Washington, Friday, August 18, 1944 # Regulations #### TITLE 7-AGRICULTURE Chapter XI—War Food Administration (Distribution Orders) [WFO 75, Amdt. 16] PART 1410-LIVESTOCK AND MEATS CLAUGHTER OF LIVESTOCK AND DELIVERY OF War Food Order No. 75, as amended (8 F.R. 11119, 9 F.R. 4319, 4973), § 1410.15, issued by the War Food Administrator on August 9, 1943, is hereby further amended as follows: 1. By deleting (k) therefrom. 2. By deleting (1) (5) therefrom. 3. By deleting (t) and substituting therefor the following: (t) Violations. The Director may, in accordance with the applicable procedure, by suspension order, prohibit any person who violates any provision of this order from receiving, making any deliveries of, or using meater meat products. Upon a determination by the Director that any slaughterer or any person who custom slaughters has, prior to the effective date hereof, violated any provision of Food Distribution Order No. 27, as amended, supra, or War Food Order No. 61, formerly designated Food Distribution Order 61 (8 F.R. 9108, 9275), or has, subsequent to the effective date hereof, violated any provision of this order, the Director may, in accordance with the applicable procedure, suspend or revoke the license or permit of such person. In addition, any person who wilfully violates any provision of this order is guilty of a crime, and may be prosecuted under any or all applicable laws. Civil action may also be instituted to enforce any liability or duty created by, or to enjoin any violation of, any provision of this order. This amendment shall become effective at 12:01 a. m., e. w. t., August 17th, 1944. (E.O. 9280, 7 F.R. 10179; E.O. 9322, 8 F.R. 3807; E.O. 9334, 8 F.R. 5423; E.O. 9392, 8 F.R. 14783) Issued this 16th day of August 1944. GROVER B. HILL, First Assistant War Food Administrator. [F. B. Doc. 44-12343; Filed, August 16, 1944; 3:34 p. m.] #### [WFO 107, Termination] PART 1405-FRUITS AND VEGETABLES # RED SOUR CHERRIES War Food Order No. 107 (9 F.R. 7921) is terminated as of 12:01 a. m., e. w. t., Aug. 18th, 1944. With respect to violations, rights accrued, liabilities incurred, or appeals taken under said War Food Order No. 107, prior to the effective time hereof, all provisions of said War Food Order No. 107 in effect prior to the effective time hereof shall be deemed to continue in full force and effect for the purpose of sustaining any proper suit, action, or other proceeding with regard to any such violation, right, liability, or appeal. (E.O. 9280, 7 F.R. 10179; E.O. 9322, 8 F.R. 3807; E.O. 9334, 8 F.R. 5423; E.O. 9392, 8 F.R. 14783) Issued this 16th day of August 1944. GROVER B. HILL, First Assistant War Food Administrator. [F. R. Doc. 44-12340; Filed, August 16, 1944; 3:34 p. m.] [WFO 16, Amdt. 3] PART 1407—DRIED FRUIT DRIED FRUIT War Food Order No. 16, as amended, 9 F.R. 4321, 4319 (formerly designated as Food Distribution Order No. 16, as originally issued by the Secretary of Agriculture on January 30, 1943, and as (Continued on next page) # CONTENTS #### REGULATIONS AND NOTICES | ALIEN PROPERTY CUSTODIAN: | | |--|---------| | Vesting orders, etc.: Adolph, CarlAlpina Film S. A., et al | Page | | Adolph, Carl | 10053 | | Alpina Film S. A., et al | 10052 | | Buse, Sina | 10053 | | Buse, Sina
Casa Editrice Ferd. Bideri | 10051 | | Fugger, Emille | 10054 | | Heldmann, Sophie | 10054 | | Tuoreen Tdo | 10054 | | Iversen, Ida
Kurt-Deri, Melanie | 10055 | | Kurt-Licht, Meising | 10000 | | Lubelski, Miriam
Lundschien, Anna Martha | 70000 | | Lunoschien, Anna Martha | 10000 | | Schultze, Norbet, et al | 10027 | | Societa Incassi Diritti Edi- | | | toiali | 10052 | | Stearns, Herman | 10056 | | Steimer, Eugen | 10056 | | CIVIL AEPONAUTICS BOARD: | | | Acre Transportes & A hear- | | | Pilots, periodic physical exami-
nation | 10051 | | Pilots periodic physical exami- | | | notion | 10038 | | Interstate Columnic Commission: | 20000 | | Potatoes, refrigeration of | 10051 | | Foliatore, ferrigeration of | TOOT | | MARITHE COMMISSION: | | | Service men's right to practice, | 10050 | | Service men's right to practice,
extension of | TOGOD | | NATIONAL WAR LAFOR BOARD: | | | Dispute cases not involving | | | wages or salaries, proce- | | | dure | 10033 | | Wage adjustments: | | | Automotive repair industry | | | and tire recapping, etc.; | | | employees in designated | | | areas | 10038 | | areas
Hospitals, non-profit, in des- | | | Ignated States | 10038 | | Painting and decorating in- | | | dustry, Los Angeles, | | | Calif | 10032 | | OFFICE OF ECONOMIC STABILIZATION: | 10000 | | Pears, surplus; subsidy pay- | | | rears, surplus, substay pay- | 10057 | | ments | 10001 | | OFFICE OF PRICE ADMINISTRATION: | 100-7 | | Adjustment, Chrysler Corp | TUDOL | | Cans, aluminum (Rev. SR 14, | | | Am. 163) | 10049 | | Coal, bituminous (MPR 120, Am. | | | 1 to Order 906; Am. 116) | | | (2 documents) 10047 | , 10057 | | (Continued on next page) | | | (| | 10033 Published daily, except Sundays, Mondays, and days following legal holidays, by the Division of the Federal Register, The National Archives, pursuant to the authority contained in the Federal Register Act, approved July 26, 1935 (49 Stat. 500, as amended; 44 U.S.C., ch. 8B), under regulations prescribed by the Administrative Committee, approved by the President. Distribution is made only by the Superintendent of Documents, Government Printing Office, Washington, D. C. The regulatory material appearing herein is keyed to the Code of Federal Regulations, which is published, under 50 titles, pursuant to section 11 of the Federal Register Act, as amended June 19, 1937. The FEDERAL REGISTER will be furnished by mail to subscribers, free of postage, for \$1.50 per month or \$15,00 per year, payable in advance. The charge for individual copies (minimum 15¢) varies in proportion to the size of the issue. Remit check or money order, made payable to the Superintendent of Documents, directly to the Government Printing Office, Washington, D. C. There are no restrictions on the republication of material appearing in the FEDERAL REGISTER. #### NOTICE The Cumulative Supplement to the Code of Federal Regulations, covering the period from June 2, 1938, through June 1, 1943, may be obtained from the Superintendent of Documents, Government Printing Office, at \$3.00 per unit. The following are now available: Book 1: Titles 1-3 (Presidential documents) with tables and index. Book 2: Titles 4-9, with index. Book 3: Titles 10-17, with index. Book 4: Titles 18-25, with index. Book 5, Part 1: Title 26, Parts 2-178. Book 5, Part 2: Title 26, completed; Title 27; with index. Book 6: Titles 28-32, with index. # CONTENTS—Continued | CONTENTED—Continued | |--| | Office of Price Administration— | | Continued. Page | | Durable goods (MPR 188, Am. | | 16 to Order A-2) 10058 | | Fruits, berries and vegetables, | | frozen (FPR 1, Am. 1 to | | Supp. 6)10045 | | Fuel oil, gasoline and liquefied | | petroleum gas (Rev. RO 11, | | Am. 22; MPR 88, Am. 15) (2 documents) 10046, 10049 | | Irons, electric (MPR 188, Order | | 2091; Rev. SR 14, Am. 165) | | (2 documents) 10050, 10059 | | Meat, canned (RMPR 156, Am. | | 1) 10048 | | Meat, fats, fish and cheeses | | (Rev. RO 16, Am. 18) 10049 | ### CONTENTS-Continued | Office of Price Administration— | _ | |--|-------| | Continued. | Page | | Regional and district office or-
ders: | | | Fish and seafood, fresh, San | | | Francisco region | 10060 | | Posting requirements: | | | Dallas, Tex
Fresno, Calif | 10064 | | Fresno, Calif | 10066 | | Lexington, Ky | 10063 | | Sioux City, Iowa | 10066 | | Sioux Falls, S. Dak | 10065 | | Poultry, except ducks, New York region | | | York region | 10059 | | WAGE AND HOUR DIVISION: | | | Virgin Islands, minimum wage | | | recommendations of special | 10051 | | industry committees WAR DEPARTMENT: | 10001 | | Aberdeen, Wash., bridge regula- | | | tions | 10050 | | Uniform for service personnel | 10030 | | WAR FOOD ADMINISTRATION: | 10001 | | Cherries red sour (WFO 107 | | | Termination) | 10033 | | Termination)Fluid milk and cream, conser- | -0009 | | vation and distribution | 10035 | | Fruit, dried (WFO 16, Am. 3) | 10033 | | Livestock slaughter, and meat | | | delivery (WFO 75, Am. 16)_ | 10033 | | Milk handling, New Orleans, | | | La., marketing area | 10067 | | Pickles, cucumber, and products | | | (WFO 101, Am. 2)
Priority or allocation orders,
violations of (WFO 78, Am. | 10035 | | Priority or allocation orders, | | | violations of (WFO 78, Am. | 1000 | | 2, Corr.) | 10037 | | Set aside and restricted food, purchased by contract | | | schools, Marine hospitals, | | | and Maritime academies | | | (WFO 73, Am. 3) | 10036 | | W/45 Dagsassass Dags | | | Beryllium (M-160) | 10044 | | Beryllium (M-160) Oil country distributors (M-21- | | | b-2. Dir. 3) | 10045 | | Strategic materials, imports of | | | Strategic materials, imports of (M-63; M-63-a, Am. 1) (2 | | | documents) 10039, | 10044 | | Suspension orders: | | | Miller & Dumbaugh | 10039 | | Wichita Beacon | 10039 | | | | | | | amended, 8 F.R. 1705, 11019), is further amended to read as follows: § 1407.1 Restrictions with respect to dried fruit-(a) Definitions. (1) "Dried fruit" means the whole or fleshy portions of apples, apricots, peaches, pears, prunes, and the Thompson seedless, Muscat, Sultana, and Zante currant varieties of grapes preserved by the removal therefrom of part of the natural moisture and, unless otherwise indicated, shall include such fruit in its natural or processed condition. (2) "Packer" means any person engaged in the business of processing and packaging dried fruit or having dried fruit processed or packaged for his ac- (3) "Producer" means any person engaged in the production of dried fruits; and
such term includes, but is not limited to, any owner of fresh fruit at the time such fruit is dried. (4) "Processing" means grading, sizing, stemming, seeding, or treating dried fruit by the use of water, steam, chemicals, or compressed or hot air; or cutting fresh apples for the production of dried (5) "Governmental agency" means (1) the Armed Services of the United States (excluding for the purpose of this order, United States Army Post Exchanges, Sales Commissaries, United States Navy Ships' Service Departments, and United States Marine Corps Post Exchanges); (ii) the War Food Administration (including, but not being restricted to, any corporate agency thereof; (iii) the War Shipping Administration; (iv) the Vot-erans' Administration; and (v) any other instrumentality or agency designated by the War Food Administrator. The term "governmental agency" also includes any person who, pursuant to a war food order, is entitled to purchase dried fruit subject to this order. (6) "Armed Services of the United States" means the Army, the Navy, the Marine Corps, and the Coast Guard of the United States. (7) "Director" means the Director of Distribution, War Food Administration. (8) "Person" means any individual, partnership, association, business trust, corporation, or any organized group of persons, whether incorporated or not. (b) Restrictions on packers and producers. (1) No producer may sell or deliver dried fruit except to (i) the Office of Distribution (including but not restricted to any corporate agency thereof); (ii) any person or agency designated by the Director; or (iii) a packer. (2) Each packer shall, without regard to existing contracts, set aside and hold for sale and delivery to a governmental agency (i) all of the dried fruit which was in his possession, under his control, or under contract to him on August 10, 1942; (ii) all of the fresh fruit acquired by such packer since August 10, 1942, or hereafter acquired by him, for use in the production of dried fruit; and (iii) all of the dried fruit hereafter produced or acquired by such packer. Fruit so set aside shall not be processed or packed except in accordance with instructions furnished by the Director, or by a governmental agency if such fruit is to be purchased by a governmental agency. The Director or any governmental agency may issue specifications at any time as to the processing, packing, labeling, boxing, and strapping of the fruit to be acquired by a governmental agency. The Director may issue specifications at any time as to the processing and packing of dried fruit released for sale and delivery in United States civilian trade channels; and, in the event the Director issues such specifications, no person shall process or pack dried fruit released for sale and delivery in the United States civilian trade channels except in accordance with the specifications issued by the Director, - (3) Each packer shall mail the reports, completely and correctly filled in, to the Director on forms numbered FDO 16—A to FDO 16—G, for the respective dried fruit indicated thereon, not later than three days after the close of the period, from the first day to the fifteenth day, and the close of the period from the 16th day to the last day of each month, inclusive: - (4) If the Director determines that any dried fruit set aside pursuant to this order is not required for a governmental agency, the Director may release such dried fruit at any time by notice directed to the packer. So far as such action is consistent with the public interest and the promotion of the national defense, such releases shall be of such a character as to allow all packers substantially equal proportions of their packs of each fruit for sale to purchasers other than governmental agencies. - (5) Any quantities of dried fruit allocated or released shall, unless otherwise specified, be withdrawn by the packer from the earliest reported stocks of such dried fruit. - (c) Audits and inspections. The Director shall be entitled to make such audit or inspection of the books, récords and other writings, premises or stocks of dried fruit of any person, and to make such investigations, as may be necessary or appropriate, in the Director's discretion, to the enforcement or administration of the provisions of this order. - (d) Records and reports. (1) The Director shall be entitled to obtain such information from, and require such reports and the keeping of such records by, any person, as may be necessary or appropriate, in the Director's discretion, to the enforcement or administration of the provisions of this order. - (2) Every person subject to this order shall, for at least two years (or for such period of time as the Director may designate), maintain an accurate record of his transactions in dried fruit. - (e) Petition for relief from hardship. Any person affected by this order who considers that compliance herewith would work an exceptional or unreasonable hardship on him may file a petition for relief with the Order Administrator. Such petition shall be addressed to Order Administrator, War Food Order No. 16, Fruit and Vegetable Branch, Office of Distribution, War Food Administration, Washington 25, D. C. Petition for such relief shall be in writing and shall set forth all pertinent facts and the nature of the relief sought. The Order Administrator may take any action with reference to such petition which is consistent with the authority delegated to him by the Director. If the petitioner is dissatisfied with the action taken by the Order Administrator on the petition, he shall obtain, by requesting the Order Administrator therefor, a review of such action by the Director. The Director may, after said review, take such action as he deems appropriate, and such action shall be final. The provisions of this paragraph (e) shall not be construed to deprive the Director of authority to consider originally any petition - for relief from hardship submitted in accordance herewith. The Director may consider any such petition and take such action with reference thereto that he deems appropriate, and such action shall be final. - (f) Violations. Any person who violates any provision of this order may, in accordance with the applicable procedure, be prohibited from receiving, making any deliveries of, or using the material subject to priority or allocation control pursuant to this order. In addition, any person who wilfully violates any provision of this order is guilty of a crime and may be prosecuted under any and all applicable laws. Further, civil action may be instituted to enforce any liability or duty created by, or to enjoin any violation of, any provision of this order. - (g) Delegation of authority. The administration of this order and the powers vested in the War Food Administrator, insofar as such powers relate to the administration of this order, are hereby delegated to the Director. The Director is authorized to redelegate to any employee of the United States Department of Agriculture any or all of the authority vested in him by this order. - (h) Communications. All reports required to be filed hereunder and all communications concerning this order shall, unless otherwise provided herein or in instructions issued by the Director, be addressed to the Director of Distribution, War Food Administration, Washington 25, D. C., Ref. WFO-16. - (i) Effective date. This order shall become effective at 12:01 a. m., e. w. t., August 17th, 1944. With respect to violations; rights accrued, liabilities incurred, or appeals taken under said War Food Order No. 16, as amended, prior to the effective time of the provisions hereof, the provisions of said War Food Order No. 16, as amended, in effect prior to the effective time hereof shall be deemed to continue in full force and effect for the purpose of sustaining any proper suit, action, or other proceeding with regard to any such violation, right, liability, or appeal. Note: All reporting and record keeping requirements of this order have been approved by, and subsequent reporting and record-keeping requirements will be subject to the approval of, Bureau of the Budget in accordance with the Federal Reports Act of 1942. (E.O. 9280, 7 FR. 10179; E.O. 9322, 8 FR. 3807; E.O. 9334, 8 F.R. 5423; E.O. 9392, 8 FR. 14783) Issued this 16th day of August 1944. GROVER B. HILL, First Assistant War Food Administrator. [F. R. Doc. 44-12341; Filed, August 16, 1944; 3:34 p. m.] [WFO 79, Amdt. 4] PART 1401-DAIRY PRODUCTS CONSERVATION AND DISTRIBUTION ON FLUID LILK AND CREAL War Food Order No. 79 (9 F. R. 4321, 4319), previously issued by the War Food Administrator on September 7, 1943, as Food Distribution Order 79 (8 F. R. 12426, as amended, 8 F. R. 13233), is hereby further amended by deleting therefrom § 1401.29 (h) and substituting therefor the following: (h) Violations. The War Food Administrator may suspend, revoke, or reduce the quota of any person who violates any provision of this order and may prohibit, by order, such person from receiving, delivering, or using milk or cream. In addition, any person who wilfully violates any provision of this order is guilty of a crime, and may be prosecuted under any and all applicable laws. Further, civil action may be instituted to enforce any liability or duty created by, or to enjoin any violation of, any provision of this order. This amendment shall become effective at 12:01 a.m., e. w. t., August 17th, (E.O. 9280, 7 F.R. 10179; E.O. 9322, 8 F.R. 3807; E.O. 9334, 8 F.R. 5423; E.O. 9392, 8 F.R. 14783; WFO 79, 8 F.R. 12426, 13283, 9 F.R. 4321, 4319) Issued this 16th day of August 1944. GROVER B. Hill, First Assistant War Food Administrator. [F. R. Doc. 44-12338; Filed, August 16, 1944; 3:34 p. m.] [WFO 101, Amdt. 2] PART 1405—FRUITS AND VEGETABLES CUCULIBER PICKLES AND PICKLE PRODUCTS War Food Order No. 101 (9 F.R. 6053) issued on June 2, 1944, with respect to cucumber pickles and pickle products, is amended by deleting therefrom
the provisions in § 1405.42 (b) (1) and (2) and inserting, in lieu thereof, the following: (1) No packer shall sell, contract to sell, or deliver, except to the Army, any cucumber pickles or pickle products owned by such packer on August 17, 1944, but this restriction does not apply to any packer who contracted, prior to the aforesaid date, to sell to the Army, out of such cucumber pickles and pickle products owned by such packer, a quantity of pickle products equal at least to 40 percent of the total number of bushels of such cucumber pickles and pickle products. This restriction shall continue in effect until the respective packer sells, contracts to sell, or delivers to the Army, out of such cucumber pickles and pickle products owned by the respective packer, a quantity of pickle-products equal at least to 40 percent of the total number of bushels of such cucumber pickles and pickle products. (2) No packer shall sell, contract to sell, or deliver, except to the Army, any cucumber pickles acquired by him after August 17, 1944, or any pickle products produced therefrom unless such packer first sells, contracts to sell, or delivers to the Army a quantity of pickle products, produced from such cucumber pickles, equal at least to 40 percent of the total number of bushels of such cucumber pickles. This amendment shall become effective at 12:01 a.m., e. w. t., August 17th, 1944. With respect to violations, rights accrued, liabilities incurred, or appeals taken under said War Food Order No. 101 prior to the effective time of the provisions hereof, the provisions of said War Food Order No. 101 in effect prior to the effective time hereof shall be deemed to continue in full force and effect for the purpose of sustaining any proper suit, action, or other proceeding with regard to any such violation, right, liability, or appeal. (E.O. 9280, 7 F.R. 10179; E.O. 9322, 8 F.R. 3807; E.O. 9334, 8 F.R. 5423; E.O. 9392, 8 F.R. 14783) Issued this 16th day of August 1944. GROVER B. HILL. First Assistant War Food Administrator. [F. R. Doc. 44-12339; Filed, August 16, 1944; 3:34 p. m.] #### [WFO 73, Amdt. 3] PART 1598-GENERAL REGULATIONS CONTRACT SCHOOLS, MARINE HOSPITALS, AND MARITIME ACADEMIES PERMITTED TO BUY SET ASIDE AND RESTRICTED FOOD War Food Order No. 73, as amended (8 F.R. 7523; 8 F.R. 13879; 8 F.R. 15655; 9 F.R. 4319), issued by the War Food Administrator, is hereby completely revised and amended to read as follows: § 1598.1 Purchase of set aside and restricted food by contract schools, marine hospitals, and maritime academies—(a) Definitions. For the purposes of this regulation: (1) "Contract school" means and includes any person who is feeding, pursuant to a written contract with an agency of the United States, personnel of the Armed Services of the United States fed under the command of a commissioned or non-commissioned officer or other authorized representative of the Armod Services of the United States, and who is specifically authorized in writing by the Armed Service concerned to purchase set aside and restricted food pursuant to this Order. (2) "Armed Services of the United States" means the Army, Navy, Marine Corps, and Coast Guard of the United States. (3) "Set aside food" means that portion of any of the foods listed in Schedule A hereto held by any person pur- suant to any War Food Order. (4) "Restricted food" means that portion of any food listed in Schedule B hereto which the person restricted by a War Food Order may sell without such sales being charged against his quota under the War Food Order. (5) "Marine hospital" means a hospital operated by the United States Public Health Service pursuant to section 321 of the Public Health Service Act, except the hospital at Carville, Louisiana. A list of these hospitals is listed in Schedule C. (6) "Maritime academy" means any one of the following institutions: Maine Maritime Academy, Castine, Maine; New York Maritime Academy, Bronx, New York; California Maritime Academy, Vallejo, California; Massachusetts Maritime Academy, Boston, Massachusetts; Pennsylvania Maritime Academy, Phila- delphia, Pennsylvania. (7) "Person" means any individual, partnership, corporation, association, business trust, or any organized group of persons, whether incorporated or not, and includes the States and any subdivisions thereof. (8) "Director" means the Director of Distribution, War Food Administration. (b) Purchases of set aside and restricted food by contract schools. Notwithstanding the provisions of any War Food Order now or hereafter issued, unless specifically prohibited therein, any contract school may purchase any set aside or restricted food from any person, and any person may sell or deliver set aside or restricted food to any contract school, and such sales or deliveries may be considered by the sellers in the same manner as sales to the Armed Services of the United States: Provided, That all such purchases by such contract school shall be made by written order or con-tract containing the following certificates signed by an authorized representative of the contract school and by an officer of the Armed Services of the United States: The undersigned certifies and represents to the War Food Administration that he is the _ of _. (Position held) (Name of university, etc.) which is feeding (Army, Navy, Marine Corps, personnel pursuant to contract No. and that all (Contracting Government Agency) of the items and quantities of food listed hereon are required for and will be used in feeding such personnel. (Title) I certify that ____ (Name of university, school, etc.) feeding _____ (Army, Navy, Marine Corps, or Coast Guard) sonnel pursuant to contract No. and that the above (Contracting Government Agency) individual has represented to me that all of the food items and quantities listed hereon are required for and will be used in feeding such personnel. # (Officer's title) All set aside and restricted food purchased by contract schools shall be used by such schools only for feeding personnel of the Armed Services of the United (c) Purchases of set aside and restricted foods by marine hospitals. Notwithstanding the provisions of any War Food Order now or hereafter issued, unless specifically prohibited therein, any marine hospital may purchase any set aside or restricted food from any person and any person may sell or deliver set aside or restricted food to any marine hospital and such sales or deliveries may be completed by the sellers in the same manner as sales to the War Shipping Administration: Provided, That all such purchases by such marine hospital shall be made by written order or contract containing the following certificate signed by the Public Health Service officer in charge of such hospital: 13 The undersigned certifies and represents to the War Food Administration that he is (Position held) (Hospital, name and address) which is a marine hospital operated by the United States Public Health Service pursuant to the Public Health Service Act and that all of the items and quantities of food listed hereon are required for and will be used in feeding patients at said hospital. (Title) The set aside listed foods purchased by marine hospitals shall be used by such hospitals only for feeding patients of such hospitals. (d) Purchase of set aside and restricted food by maritime academics. Notwithstanding the provisions of any War Food Order now or hereafter isunless specifically prohibited therein, any maritime academy may purchase any set aside or restricted food from any person and any person may sell or deliver set aside or restricted food to any maritime academy, and such sales may be considered by the sellers in the same manner as the sales to the War Shipping Administration: Provided, That all such purchases of such maritime academies shall be made by written order or contract containing the following certificate signed by the superintendent in charge of the maritime academy: The undersigned certifies and represents to the War Food Administration that he is the superintendent of . (Name and address of mari- _, and that all of the items and time academy) quantities of food listed hereon are required for and will be used only for the feeding of bona fide students and instructors at such academy. (Title) All set aside and restricted foods purchased by maritime academies shall be used by such maritime academies only for feeding bona fide students and instructors at such maritime academy. (e) Purchases from intermediate distribtuors. A contract school, marine hospital, or maritime academy may purchase set aside and restricted food directly from the person required to set aside food or restricted by any food order, or may purchase such foods indirectly through jobbers, wholesalers, or other intermediate distributors. Where such purchases are made indirectly, the intermediate distributor shall make copies of the certificates provided in paragraphs (b), (c), and (d) hereof, certifled by him to be correct. Any person may sell to any intermediate distributor the quantities of set aside food or restricted food covered by such certified copy furnished to him and may treat such sales in the same manner as sales made directly to a contract school, marine hospital, or maritime academy. (f) Records and reports. (1) The Director shall be entitled to obtain such information from, and require such reports and keeping of such records by, any person, as may be necessary or appropriate, in his discretion, to the enforcement or administration of the provisions of this order. (2) Every person receiving contracts or purchase orders containing certificates as provided in this order and every other person subject to this order shall maintain an accurate record for two years (or for such other period of time as the Director may designate) of his transactions involving set aside and restricted foods for contract schools, marine hospitals, and maritime academies. (g) Audits and inspections. The
Director shall be entitled to make such audit and inspection of the books, records, and other writings, premises, or stocks of food of any person participating in any transaction involving the purchase of set aside or restricted foods by contract schools, marine hospitals, or maritime academies and to make such investigations as may be necessary or appropriate, in his discretion, to the enforcement or administration of the pro- visions of this order. (h) Petition for relief from hardship. Any person affected by this War Food Order who considers that compliance herewith would work an exceptional and unreasonable hardship on him may file a petition for relief with the Order Administrator. Such petition shall be addressed to the Order Administrator, War Food Order No. 73, Office of the Director, Office of Distribution, War Food Administration, Washington 25, D. C. The petition shall be in writing, and shall set forth all pertinent facts and the nature of the relief sought. The Order Administrator may take any action with reference to such petition which is consistent with the authority delegated to him by the Director. If the petitioner is dissatisfied with the action taken by the Order Administrator on the petition, he may, by requesting the Order Administrator therefor, obtain a review of such action by the Director. The Director may, after such review, take such action as he deems appropriate, which action shall be final. (i) Violations. The Director may prohibit any person who violates any provisions of this order from receiving, making deliveries of, or using any material listed in Schedule A or Schedule B hereof or as such schedules may hereafter be amended. In addition, any person who wilfully violates any provision of this order is guilty of a crime and may be prosecuted under any or all applicable laws. Civil action may also be instituted to enforce any liability or duty created by or to enjoin any violation of any pro- o vision of this order. (j) Communications. All reports required to be filed hereunder and all communications concerning this regulation shall, unless otherwise directed, be addressed to: Administrator, War Food Order 73, War Food Administration, Washington 25, D. C. (k) Territorial extent. This order applies to all persons in the forty-eight States, the District of Columbia, and the territories and the possessions of the United States. (1) Delegation of authority. The administration of this order and the powers vested in the War Food Administrator, insofar as such powers relate to the administration of this order, are hereby delegated to the Director. The Director is authorized to amend the schedules to this order. The Director is authorized to redelegate to any person within the United States Department of Agriculture any or all of the authority vested in him by this order. (m) Reference to ship operators. This order no longer applies to the acquisition of set aside and restricted food by ship operators. The acquisition of these foods for this purpose is controlled by War Food Order No. 74, as amended (9 F. R. 8002). Reference should be made to that order for all definitions and provisions regarding the supplying of food to ship operators. (n) Effective date. This amendment shall be effective on August 17, 1944. With respect to violations of said War Food Order 73, as amended, rights accrued, or liabilities incurred prior to the effective date of this amendment, said War Food Order 73, as amended, shall be deemed to be in full force and effect for the purposes of sustaining any proper suit, action, or other proceeding with respect to any such violation, right, or liability. Note: All record-keeping requirements of this order have been approved by, and sub-sequent reporting and record-keeping re-quirements will be subject to the approval of, Bureau of the Budget in accordance with the Federal Reports Act of 1942. (E.O. 9280, 7 F.R. 10179; E.O. 9322, 8 F.R. 3807; E.O. 9334, 8 F.R. 5423; E.O. 9392. 8 F.R. 14783) Issued this 16th day of August 1944. GROVER B. HILL, First Assistant War Food Administrator. Applicable Wor #### SCHEDULE A | Applicaole | war | |---------------------------------------|------| | Set-aside foods: Food Ord | er | | American cheece | 15 | | Beef | 75-2 | | Dried skim milk | 54 | | Rice | 10 | | Butter | 2 | | Duiter | - | | Schedule B | | | Restricted foods: | | | Cocoa products | 25 | | Fats and oils products (excluding | | | lard), (limited to salad and cooking | | | fats, shortening and compounds, | | | margarine, and soap (bar scap and | | | soap powder)) | 42 | | Frozen dairy foods | 8 | | | 47 | | Honey and malle by | *1 | | Fluid milk, fluid cream, and milk by- | | | products (fluid buttermills, ekim | | | milk, flavored milk or drink or bev- | | | erage containing more than 85% | | | of milk; and cottage, pot or bak- | | | er's cheese) | 79 | | | | | Restricted | feed:-Continued. | Food Or | | |------------|------------------|---------|----| | Spices | | | 19 | #### ECHEPULE C MARKIE HOSPITALS, U. S. FUELIC HEALTE SERVICE U. S. Marine Hospital, Baltimore, Md. U. S. Marine Ecopital, Botton, Mas U. S. Marine Ecopital, Buffelo, N. Y. U. S. Marine Ecopital, Chicago, III. U. S. Marine Esopital, Cleveland, Ohio. U. S. Marine Esopital, Datroit, Llich. U. S. Marine Hospital, Illic Island, N. Y. U. S. Marine Hospital, Evansville, Ind. U. S. Marine Hospital, Fort Stanton, N. Most. U. S. Marine Respital, Galveston, Tex. U. S. Marine Hospital, Kirkwood, Mo. U. S. Marine Hospital, Louisville, Ky. U. S. Marine Hecpital, Memphis, Tonn. U. S. Marine Hospital, Mobile, Ala. U. S. Marine Hospital, New Orleans, La. U. S. Marine Ecopital, New York, N. Y. U. S. Marine Hospital, Norfolk, Va. U. S. Marine Hospital, Pittsburgh, Pa. U. S. Marine Hospital, Portland, Maine. U. S. Marine Hospital, San Francisco, Calif. U. S. Marine Hospital, Savannah, Ga. U. S. Marine Hospital, Seattle, Wash. U. S. Marine Hospital, Staten Island, N. Y. U. S. Marine Hoopital, Vineyard Haven, Mass. U. S. Public Health Service Hospital, Sheepshead Bay, Breeklyn, N. Y. [F. R. Doc. 44-12342; Filed, August 16, 1944; 3:34 p. m.] #### [WFO 78, Amdt. 2] PART 1539—PROCEDURAL REGULATIONS ISSUANCE OF ORDERS RESULTING FROM VIO-LATIONS OF PRIORITY OR ALLOCATION ORDERS #### Correction In paragraph 1 (c) of Federal Register Document 12206, appearing on page 9943 of the issue of Wednesday, August 16, 1944, "Compliance Office" should read "Compliance Officer-" # TITLE 10-ARMY: WAR DEPARTMENT Chapter VII-Personnel PART 709-PRESCRICED SERVICE UNIFORM DUSCELLANEOUS AMENDMENTS 1. Section 709.30 (f) is amended to read as follows: § 709.30 Brascards. * * * C" in golden yellow block letter 21/4 inches in height on a brick-red background. Section 703.36b is added as follows: § 709.36b Bronze Star. A bronze star 11/2 inches in circumscribing diameter. In the center thereof a 316-inch diameter raised bronze star, the center lines of all rays of both stars coinciding. The reverse to have the inscription "Heroic or meritorious achievement" and a space for the name of the recipient (which is to be engraved). The star is suspended by a rectangular-shaped metal loop with corners rounded from a sill: moire ribbon 1% inches in length and 1% inches in width composed of stripes of white (1/32 inch), red (%10 inch), white (1/32 inch), blue (1/8 inch), white (1/32 inch), red (1/18 inch), and white (1/32 inch). 2. In § 709.54 paragraph (a) is amended to read as follows: § 709.54 Badges, aviation—(a) In general. A device consisting of a pair of wings of oxidized silver approximately 31/8 inches from tip to tip. Except for flight nurse, aviation badges approximately 2 inches from tip to tip may be worn optionally on the shirt when worn without the coat. 3. Sections 709.56b (b) and 709.58 (f) are amended as follows: § 709.56b Badge, driver and mechanic award. - (b) Bars. Of oxidized silver, suspended from the basic badge and marked to show type of qualification as follows: - (1) Driver-W, for wheeled vehicles. (2) Driver-T, for track or half-track vehicles. - (3) Driver—M, for motorcycles. (4) Driver—A, for amphibian vehicles. (5) Mechanic, for automotive or allied trade mechanic, § 709.58 Lapel buttons. - (f) For service rendered since 8 September 1939. A dexter eagle with wings displayed perched within a ring which displays 13 vertical stripes with a chief. the dexter wing of the eagle behind the ring, the sinister wing in front of the ring, all of gold plated plastic or gold color metal. - 4. Section 709.62 (b) (4) is rescinded. § 709.62 Tag, identification. * (b) * - (4) Rescinded. (R.S. 1296; 10 U.S.C.) [AR 600-35, 31 March 1944 as amended by C1, 29 July 1944] [SEAL] J. A. Ulio, Major General, The Adjutant General. [F. R. Doc. 44-12348; Filed, August 17, 1944; 9:13 a. m.] # TITLE 14-CIVIL AVIATION Chapter I-Civil Aeronautics Board [Regs., Amdt. 20-2] PART 20-PILOT CERTIFICATES PERIODIC PHYSICAL EXAMINATION Adopted by the Civil Aeronautics Board at its office in Washington, D. C., on the 12th day of August, 1944. Effective August 12, 1944, § 20.73 (b) of the Civil Air Regulations is amended to read as follows: § 20.73 Periodic physical examination. (b) In lieu of the physical examination, evidence that the pilot is on pilot status solo in the Army, Navy, Marine Corps, or Coast Guard will be accepted as proof of physical fitness while on active duty in such service. (52 Stat. 984, 1007; 49 U.S.C. 425, 551) By the Civil Aeronautics Board. [SEAL] FRED A. TOOMBS. Secretary. [F. R. Doc. 44-12331; Filed, August 16, 1944; 12:37 p. m.] #### TITLE 29-LABOR Chapter VI-National War Labor Board PART 802-RULES OF PROCEDURE #### DISPUTE CASES The following new paragraph has been added to § 802.52 of the Jurisdiction and Procedure of Regional War Labor Boards 1: § 802.52 Procedure in dispute cases not involving wages or salaries. (b-1) Where Conciliation Service has certified to the Board a case in which the parties have agreed in writing to waive their
right to a hearing and have agreed to submit the issues on briefs, the following procedure shall be followed by the agency to which the case is referred by the New Case Committee. The Regional New Case Committee or agency assignments officer shall assign the case to an assistant disputes director or hearing officer and shall notify the parties of the receipt of the case, the referral which is being made and the date upon which briefs must be filed. Each party will be instructed to furnish the other party or parties with copies of the brief. The designated officer will thereupon review the briefs and prepare findings of fact and recommendations, a copy of which shall be mailed to each party with notice that written comments may be filed with the Board and other party not later than 7 days after the receipt of the copy. After analysis of the comments. if any, the designated officer will present the case to the Board with his findings of fact, recommendations, and comments. (E.O. 9017, 7 F.R. 237; E.O. 9250, 7 F.R. 7871; Pub. Law 89, 78th Cong.) Approved: August 8, 1944. FRED E. DESMOND. Acting Executive Director. [F. R. Doc. 44-12326; Filed, August 16, 1944; 11:41 a. m.] # PART 803-GENERAL ORDERS WAGE ADJUSTMENT: AUTOMOTIVE REPAIR IN-DUSTRY AND TIRE RECAPPING, ETC., EM-PLOYEES IN DESIGNATED AREAS The National War Labor Board, under paragraph (d) of § 803.4 (General Order No. 4), has approved the following exceptions to the exemption provided for in paragraph (a) of that order: 32. Automotive repair industry in Region IX of the National War Labor Board, comprising the states of Colorado, New Mexico, Montana, Wyoming, Utah, Idaho. 33. Employers engaged primarily in the distribution and recapping or retreading of tires within the jurisdiction of Region II of the National War Labor Board, comprising the state of New York and the following counties of New Jersey: Sussex, Passaic, Bergen, Warren, Morris, Monmouth, Essex, Hud- ¹9 F.R. 4860. son, Union, Middlesex, Somerset, and Hunterdon. (E.O. 9250, 7 F.R. 7871) Approved: August 8, 1944. FRED E. DESMOND. Acting Executive Director. [F.R. Doc. 44-12328; Filed, August 16, 1944; 11:42 a. m.] #### PART 803-GENERAL ORDERS WAGE ADJUSTMENT; PAINTING AND DECORAT-ING INDUSTRY, LOS ANGELES, CALIF. The National War Labor Board, under paragraph (d) of § 803.4 (General Order No. 4) has approved the following exceptions to the exemption provided for in paragraph (a) of that order: 34. The painting and decorating industry in Los Angeles County, California, of Region X. For the purposes of this paragraph, the painting and decorating industry is defined as the painting and decorating of interiors and exteriors of buildings or structures, com-mercial and industrial as well as housing, i. e., multiple dwellings and single units, painting outdoor advertising, billboards, and fences. (E.O. 9250, 7 F.R. 7871) Approved: August 8, 1944. FRED E. DESMOND. Acting Executive Director. [F. R. Doc. 44-12329; Filed, August 16, 1944; 11: 41 a. m.] #### PART 803-GENERAL ORDERS WAGE ADJUSTMENT; NON-PROFIT HOSPITALS IN CALIFORNIA, NEVADA, ARIZONA, WASH-INGTON AND OREGON The National War Labor Board has taken the following action with respect to non-profit hospitals under § 803.26 (General Order No. 26): 1 1. Reaffirmed its previous action of Soptomber 2, 1943 removing non-profit hospitals in Region X comprising the states of California, Nevada and Arizona, from the exemption provided by General Order No. 26. 2. Approved the removal of non-profit hospitals from the exemption provided by General Order No. 26, in those labor market areas in the states of Washington and Oregon in which the Twelfth Regional War Labor Board finds such action is necessary to effective wage and salary stabilization, such action to be reported to the National War Labor Board. (E.O. 9250, 7 F.R. 7871) Approved: August 8, 1944. FRED E. DESMOND. Acting Executive Director. [F.R. Doc. 44-12327; Filed, August 16, 1941; 11:41 a. m.] #### TITLE 32-NATIONAL DEFENSE Chapter IX-War Production Board Subchapter B-Executive Vice-Chairman AUTHORITY: Regulations in this subchapter issued under sec. 2 (a), 54 Stat. 676, as ¹8 F.R. 1303, 10405, 9 F.R. 1004. amended by 55 Stat. 236 and 56 Stat. 176; E.O. 9024, 7 FR. 329; E.O. 9125, 7 FR. 2719; W.P.B. Reg. 1 as amended March 24, 1943, 8 F.R. 3666, 3696; Pri. Reg. 1 as amended May 15, 1943, 8 F.R. 6727. > PART 1010—SUSPENSION ORDERS [Suspension Order S-597] MILLER & DUMBAUGH C. C. Miller and C. T. Dumbaugh, doing business as Miller & Dumbaugh, are contractors and builders, located at 106 East Walnut Street, Butler, Pennsylvania. In December, 1943, they began construction as building contractors, and thereafter continued construction, in remodeling a brick and frame two-story building, located at 324 South Main Street, Butler, Pennsylvania, to be used as a retail store room and two-family apartment, at a cost of approximately \$8,000, and obtaining material therefor without permission of the War Production Board. This was in violation of Conservation Order L-41, which placed a limit of \$200, on such construction. C. C. Miller and C. T. Dumbaugh were aware of the provisions of Conservation Order L-41 and their beginning this construction without ascertaining whether War Production Board approval had been granted constituted a violation of Conservation Order L-41 which was the result of gross negligence. This violation of Conservation Order L-41 has diverted critical material to uses not authorized by the War Production Board and has hampered and impeded the war effort of the United States of America. In view of the foregoing, it is hereby ordered, That: § 1010.597 Suspension Order S-597. (a) From August 16, 1944, through October 16, 1944, deliveries of material to C. C. Miller and C. T. Dumbaugh, doing business as Miller & Dumbaugh or otherwise, their or its successors or assigns, shall not be accorded priority over deliveries under any other contract or order, and no preference rating shall be assigned, applied or extended to such deliveries by means of preference rating certificates, preference rating orders, general preference orders or any other order or regulations of the War Production Board, unless hereafter specifically authorized in writing by the War Production Board. The provisions of this paragraph shall not apply to construction jobs which have been begun or contracts for construction which have been entered into by C. C. Miller and C. T. Dumbaugh, doing business as Miller & Dumbaugh, or otherwise, prior to the issuance of this suspension order. (b) Nothing contained in this order shall be deemed to relieve C. C. Miller or C. T. Dumbaugh, doing business as Miller & Dumbaugh or otherwise, their and its successors or assigns, from any restriction, prohibition or provision contained in any other order or regulation of the War Production Board, except insofar as the same may be inconsistent with the provisions hereof. Issued this 9th day of August 1944. War Production Board, By J. Joseph Whelan, Recording Secretary. [F. R. Doc. 44-12345; Filed, August 16, 1944; 4:33 p. m.] PART 1010—SUSPENSION ORDERS [Suspension Order S-602, Stay of Execution] THE WICHITA BEACON The Wichita Beacon of Wichita, Kansas, has appealed from the provisions of Suspension Order No. S-602, issued August 11, 1944 (§ 1010.602), and has requested a stay on the ground that irreparable harm would be done its business if the Suspension Order were not stayed. The Chief Compliance Commissioner has directed that the provisions of the Suspension Order be stayed pending final determination of the appeal or until further order by the Chief Compliance Commissioner. In view of the foregoing, It is hereby ordered, The provisions of Suspension Order No. S-602, issued the 11th day of August, 1944, are hereby stayed pending final determination of the appeal or until further order by the Chief Compliance Commissioner. That: Issued this 16th day of August 1944. WAR PRODUCTION BOARD, By J. JOSEPH WHELAN, Recording Secretary. [F. R. Doc. 44-12346; Filed, August 16, 1944; 4:33 p. m.] PART 1042—IMPORTS OF STRATEGIC MATERIALS [General Imports Order M-63, as Amended Aug. 17, 1944] The fulfillment of requirements for the defense of the United States has created a shortage in the supply of certain imported materials for defense, for private account, and for export; and the following order is deemed necessary and appropriate in the public interest and to promote the national defense: § 1042.1 General Imports Order M-63—(a) Definitions. For the purposes of this order: (1) "Person" means any individual, partnership, association, business trust, corporation, or any organized group of persons, whether or not incorporated. persons, whether or not incorporated. (2) "Owner" of any material means any person who has any property interest in such material except a person whose interest is held solely as security for the payment of money. for the payment of money. (3) "Consignee" means the person to whom a material is consigned at the time of importation. (4) "Import" means to transport in any manner into the continental United-States from any foreign country or from any territory or possession of the United States (including the Philippine Islands). It includes shipments into a free port, free zone, or bonded custody of the United States Bureau of Customs (bonded warehouse) in the continental United States and shipments in bond into the continental United States for transshipment to Canada, Mexico, or any other foreign country. (5) "Place of initial storage" means any warehouse, yard ground storage, or other place, to which the person making the entry or withdrawal from custody of the United States Bureau of Customs of material imported subject to this order directs or has directed that such material be transported from the port of entry to be held until disposed of pursuant to this order. - (6) Material shall be deemed "in transit" if it is afloat, if an
on board ocean bill of lading has actually been issued with respect to it, or if it has actually been delivered to and accepted by a rail, truck, or air carrier, for transportation to a point within the continental United States. - (7) "Governing date" with respect to any material means the date when such material first became subject to General Imports Order M-63. - (b) Restrictions on imports of materials-(1) General restriction. No person, except as authorized in writing by the War Production Board shall purchase for import, receive, or offer to receive on consignment for import, or make any contract or other arrangement for the importing of, any material subject to this order after the governing date. The foregoing restrictions shall apply to the importation of any material subject to the order, regardless of the existence on the governing date or thereafter of any contract or other arrangement for the importation of such material. The materials subject to this order - are those listed from time to time upon List I, List II, and List III attached hereto. - (2) Authorization by War Production Board. Any person desiring such authorization, whether owner, purchaser, seller, or consignee of the material to be imported, or agent of any of them, shall make application therefor in duplicate on Form WPB-1041 (formerly PD-222C) addressed to the War Production Board, Ref.: M-63, Washington 25, D. C. Unless otherwise expressly permitted, such authorization shall apply only to the particular material and shipment mentioned therein and to the persons and their agents concerned with such shipment; it shall not be assignable or transferable either in whole or in part. - (3) Restrictions on financing of imports. No bank or other person shall participate, by financing or otherwise, in any arrangement which such bank or person knows or has reason to know involves the importation after the governing date of any material subject to this order, unless such bank or person either has received a copy of the authorization issued by the War Production Board under the provisions of paragraph (b) (2) or is satisfied from known facts that the proposed transaction comes within the exceptions set forth in paragraph (b) (4). (4) Exceptions. Unless otherwise directed by the War Production Board, the restrictions set forth in this paragraph (b) shall not apply: (i) To the Foreign Economic Administration, U. S. Commercial Company, Commodity Credit Corporation, Metals Reserve Company, Defense Supplies Corporation, or any other United States governmental department, agency, or corporation, or any agent acting for any such department, agency or corporation; or (ii) To any material of which any United States governmental department. agency, or corporation is the owner at the time of importation, or to any material which the owner at the time of importation had purchased or otherwise acquired from any United States governmental department, agency or corporation; or (iii) To any material which on the governing date was in transit to a point within the continental United States. (iv) [Deleted Mar. 30, 1944] (v) To any material consigned as a gift or imported for personal use where the value of each consignment or shipment is less than \$100.00; or to any material consigned or imported as a sample where the value of each consignment or shipment is less than \$25.00; or to any used material in the category of household goods imported by the owner for his own personal use; or (vi) To materials consighed as gifts for personal use by or to members of the Armed Services of the United States; (vii) To any material on List I or List II imported by any person under any contract or other arrangement made before, or in existence on the governing date and which, on December 28, 1942, was in transit to a point within the continental United States; or (viii) To manufactured materials which are imported in bond solely for the purpose of having them repaired and then returned to the owner outside the continental United States; or (ix) To materials which were grown, produced, or manufactured in the continental United States, and which were shipped outside the continental United States on consignment or pursuant to a contract of purchase, and which are now returned as rejected by the prospective purchaser; or (x) To materials shipped into the United States in transit from one point in Mexico to another point in Mexico, or from one point in Canada to another point in Canada. (c) Restrictions on disposition of List I material. Except as hereinafter specifically provided in paragraph (d) here- (1) Restrictions upon owners and consignees. No owner or consignee of any material on List I which is imported after the governing date shall in any way, directly or indirectly: (i) Dispose of any interest in such material; (ii) Process or in any way change the physical condition of such material; (iii) Transfer possession, or cause or permit a transfer of possession, of such material except to the port of entry and from the port of entry to the place of initial storage of such material: or (iv) Change, or cause or permit a change of, the location of such material except to the port of entry and from the port of entry to the place of initial storage of such material. Provided: That a consignee of such material may dispose of his interest in such material to the extent necessary to complete any commitment or contract made prior to the governing date. The person to whom he disposes of such interest shall be subject to all restrictions imposed upon owners by this order. (2) Restrictions upon banks and persons similarly situated. No bank or other person which, as agent, pledgee, beneficiary under a trust receipt, or otherwise, has possession of or any interest in any written instrument evidencing any interest in any material on List I shall in any way, directly or indirectly, dispose of any such interest, or transfer possession, or cause or permit a transfer of possession, of such instrument, unless: (i) Such material was imported before the governing date; or (ii) Such person neither knows nor has reason to know that such material was imported after the governing date; or (iii) Such disposition or transfer is necessary to permit a consignee to make a permissible disposition of material in accordance with subparagraph (1) of this paragraph (c); or (iv) Such disposition or transfer is made to the owner of the material and such owner has complied with all the provisions of this order. (d) Permissible disposition of List 1 materials — (1) Transfer to govern-mental agency. Nothing contained in this order shall prohibit an owner or consignee of any material on List I imported after the governing date, or a bank or other person having possession of, or an interest in, a written instrument evidencing an interest in such material, from disposing of, or making any arrangement to dispose of, any interest in such material to the Foreign Economic Administration, Commodity Credit Corporation, Metals Reserve Company, Defense Supplies Corporation, or any other United States governmental department, agency, or corporation. (2) Authorization by War Production Board. Notwithstanding the provisions of paragraph (c), an owner or consignee of material on List I imported after the governing date or a bank or other person having possession of or an interest in a written instrument evidencing an interest in such material, may process such material or may dispose of any interest in such material or any such written instrument, or transfer possession or change the location thereof, or cause or permit such a transfer of possession or change of location, upon written authorization by the War Production Board. Any such person may make application in duplicate for such an authorization on Form WPB-1039 (formerly PD-222A), which form shall be addressed to the War Production Board, Ref.: M-63, Washington 25, D. C. (3) Exceptions. The restrictions set forth in paragraph (c) shall not apply to any material after any United States governmental department, agency, or corporation becomes the owner thereof, and shall not apply to anyomaterial of which any United States governmental department, agency, or corporation is the owner at the time of importation, and shall not apply to any material purchased or otherwise acquired from any United States governmental department agency, or corporation. (e) Restrictions on disposition of List II or List III material. Unless otherwise provided by the terms of the authorization issued pursuant to paragraph (b) (2), any material on List II or List III, which is imported in accordance with the provisions of this order after the governing date, may be sold, delivered, processed, consumed, purchased, or received without restriction under this order, but all such transactions shall be subject to all applicable provisions of the regulations of the War Production Board and to all orders and directions of the War Production Board which now or hereafter may be in effect with respect to such material. (f) Reports—(1) Reports on customs entry. No material which is imported after the governing date, including materials imported by or for the account of the Foreign Economic Administration, U. S. Commercial Company, Commodity Credit Corporation, Metals Reserve Company, Defense Supplies Corporation, or any other United States governmental department, agency, or corporation, shall be entered through the United States Bureau of Customs for any purpose, whether for consumption, for warehouse, in transit, in bond, for re-export, for appraisal, or otherwise, unless the person making the entry shall file with the entry Form WPB-1040 (formerly PD-222B) in duplicate. The filing of such form a second time shall not be required upon any subsequent entry of such material through the United States Bureau of Customs for any purpose; nor shall the filing of such form be required upon the withdrawal of any
material from bonded custody of the United States Bureau of Customs, regardless of the date when such material was first transported into the continental United States. Both copies of such form shall be transmitted by the Collector of Customs to the War Production Board, Division of Stockpiling and Transportation, Ref.: M-63, Washington 25, D. C. (2) Other reports. All persons having any interest in, or taking any action with respect to, any material imported after the governing date, whether as owner, agent, consignee, or otherwise, shall file such other reports as may be required from time to time by the War Production Board. (g) Routing of communications. All communications concerning this order shall, unless otherwise herein directed. be addressed to: War Production Board, Washington 25, D. C., Ref.: M-63. (h) Violations. Any person who wilfully violates any provision of this order, or who, in connection with this order, wilfully conceals a material fact or who' furnishes false information to any department or agency of the United States is guilty of a crime, and upon conviction may be punished by fine or imprisonment. In addition, any such person may be prohibited from making or obtaining further deliveries of, or from processing or using, material under priority assistance. In addition, the War Production Board may direct the disposition and use of any material which is imported without authorization as required by paragraph (b). (i) Applicability of priorities regula-ons. This order and all transactions tions. affected thereby are subject to all applicable provisions of the priorities regulations of the War Production Board, as amended from time to time. (j) Effect on liability of removal of material from order. The removal of any material from the order shall not be construed to affect in any way any liability for violation of the order which accrued or was incurred prior to the date of removal. Issued this 17th day of August 1944. WAR PRODUCTION BOARD, By J. Joseph Whelan, Recording Secretary. #### LIST I The numbers listed after the following materials are commodity numbers taken from Schedule A, Statistical Classification of Imports of the Department of Commerce (issue of January 1, 1943). Materials are included in the list to the extent that they are covered by the commodity numbers listed below. If no commodity number is listed, the description given shall control. | Material | Com-
merce
Import
Class No. | Govern-
ing date | |---|--------------------------------------|----------------------| | Agave manufactures and semi- | | | | manufactures: | | | | Sisal cordage, including cables, | | | | tarred or untarred composed | | | | of 3 or more strands, each | | | | strand composed of 2 or more | | | | yarns. | 2417.010 | 1/18/43 | | | 3417. 110 | ¹ 1/18/43 | | Carpet yarns of agave, dyed or | N C G | 158140 | | Cordage of agave fibers, other | N. S. C. | 17/21/42 | | than sisal | N. S. C. | 11/18 43 | | Cords and twines of agave fibers. | N. S. C. | 1/18/43 | | Fabrics woven of agave fibers | N. S. C. | 19/11/42 | | Other manufactures (including | 1-11-01-01 | 1 | | all products in whole or in part | | | | of agave fibers) | N.S.C. | 1/18/43 | | | [3535, 000- | 1 | | Alpaca llama, and vicuna hair | {3535, 400 | 27/2/42 | | 41 | inc. | 1 000000 | | Alpargatas Beef and mutton tallow—includes | 0369. 500 | 6/28/43 | | oleo stock | 0036, 000 | 5/22/42 | | Beef and mutton tallow (inedi- | Cost CCO | 0/22/32 | | ble)—includes oleo stock | 0815, £00 | 5/22/42 | | Brazilian pebble (quartz crystals), | 1 | | | unmanufactured | £120, €00 | 10,6/42 | | Brazilian pebble (quartz crystals) | l | | | manufactured and semimanu- | 1 | Į. | | factured in blanks, slabs, bars, | 1 | | | etc | N. S. O. | 10/6/42 | | Broomcorn | 2936, 000
2231, C00 | 11/23/42 | | Castor beans
Chrome ore (Chromite) | 6213, 100 | 4/8/42
412/28/41 | | Outome of (Ontomite) | 6213, 200 | 112/28/41 | | | 6213, 500 | 12/28/41 | | Cinchona bark or other bark from | | -,-,- | | which quinine may be extracted | 2201,000 | 5/22/42 | | Columbium ore (columbite) or | | l | | concentrates | 6270, 200 | 4/8/42 | See footnotes at end of table. No. 165-2 LIST I-Continued | | | 1 | |---|--|--| | Material | Cem-
merca
Import
Classine. | Govern-
ing data | | Cottonseed oil, crude, refined
Feathers for beds (including goesa | [1422_100]
[1422_000] | C.27.13
C.27.13 | | and duck feathers and down, and
mixtures thereof, new and used)
Flaxseed (linseed)
Graphite or plumbago: | 223.00
223.00 | C22/13
C22/13 | | Amorphous, natural (except
of Mexican origin)
Crystolline flake
Crystolline, crucible lump and | 100
100
100
100 | 4/3/42
12/22/41 | | Crystalline, crucible lump and
chip graphite
Crystalline, dust and other
crystalline lump and chip | 57703. G19 | 4,E/12
O | | graphite. Hemp (Cannabis Sativa type only), unmanufactured: | 8701.CO | 4/3/42 | | Hackled including "line of hamp"
Not hackled | 22.09
22.09
22.09
22.09 | 9/11/42
9/11/42
9/11/42 | | Hides and skins: Deer: buck or dee Loc: crude, seed, button and stick. Lord oil. Lard (including rendered park fat). | 023.100
2103.000
N.S.C.
023.000 | 27.13
27.143
4.2.43
10.11.43 | | Lard compounds and lard substi-
tutes made from animal or vege-
table oils and fats
Leather, unmanufactured: | 0003.100 | 5/1/13 | | Leather made from hides or chins
of cattle of the bovine species | 0000.100-
0317.000
inc.
0345.000
0345.100 | 7/2/12 | | Leather mede from bides crekins
of animals of the equine
species | N. S. C.
(333, 600
(333, 600 | 17/2/42 | | Goat and kidskin leather (except
vegetable-tanged) | 633, 630
fine.
(6335, 630
(6345, 230
(6345, 230
(6345, 230 | 7/2/42
7/2/43
7/2/43
7/2/43
7/2/43 | | Linseed oil, and combinations and
mixtures, in chief value of such
oil | 234.00 | 7/2,42 | | Manganese era (including ferrugi-
nous) er concentrales, and man-
ganiferrous fron era, containing
35 percent and over of manganese. | 6201.330
6201.330
N.S.C. | 7,14743
7/14743 | | Muru muru nut oil | N.S.C.
6563.030
0003.030 | 6,21/42
6,21/42
6,21/42
6,22/42 | | Peanut (ground nut) ell | 1427.000 | 1 | | Not shelled Pyrethrum or insect flowers | 103.00
202.00 | 47243
47243
10/20/42 | | Pyrethrum, or insect flowers, advanced in value or condition— Rapessed— Red squill— Rotenone bearing roots (cub6 root | 200 CO
200 CO
20 | 10/21/42
10/21/42
10/21/42 | | (timbo or barbasco) derris and
tuba) crude and advanced |
210.00
210.00
210.00
210.00
210.00
210.00
210.00 | 12/23/41 | | Sunflower oil, edible and deno-
tured | 1421.000
2247.000
2249.000
6270.400
N. S. O. | F000:10 | | Mhole oil (other than sperm) Zirconium ore Moved from List III 472-43. Moved from List III 108-43. Moved from List III 108-43. Moved from List III 108-43. Moved from List III 108-42. Moved from List III 108-42. Moved from List III 108-42. Moved from List III 108-42. N. S. C.—No separate cla | es or co | mmcdity | | number has been assigned as described by the Departm | | | as described by the Department of Commerce, Statistical Classification of Imports. List II Norn: List II amended Aug. 17, 1944, effective Aug. 19, 1944. The numbers listed after the following materials are commodity numbers taken from Schedule A, Statistical Classification of Imports of the Department of Commerce (imue of January 1, 1943). Materials are included in the list to the extent that they are covered by the commodity numbers listed below. If no commodity number is listed, the description given shall control. | Material | Com-
morce
Import
Class No. | Govern
ing date | |--|--|--| | Agavefibers, unmanufactured, not elecuhero epecified on this order (except flume tow and bagacro yearte). | N.S.C. | 8/5/43 | | Ashecter, unmanufactured (originating in Rhodesia or Union of South Africa) | ราคา คาก | į | | Costs Assessment | CCO. 010
CCO. 020
CCO. 020
CCO. 020
CCO. 020
CCO. 020
CCO. 150
CCO. 150
CCO. 150
CCO. 150
CCO. 150
CCO. 150
CCO. 150
CCO. 150
CCO. 150 | 1/13,42
1/13,42
1/12,42
1/12,42
1/13,42
1/13,42
1/13,42
1/13,42 | | Baberra nuts and kernels | 2239, 120
2239, 120
2239, 120 | 4/3/42
4/3/42
4/3/42
4/3/42 | | Baharu nut ell. Baha weed: Legs. | 4022, 100 | 4.542
6/10/42 | | Sawed beard, planks, deals and caved timber Beryl ere or beryllium ere Beryllium exide, exchence and | 4118.000
6270.000 | 6/10/42
5/4/42 | | Brictles, hop and piz | 8730.923
6917.600
6979.190 | 5/4/42
33/14/42
23/14/42 | | Brushes, n. s. p. f.: Paint brushes (including artists). Other fexcept tellet brushes and | 9715, 100 | 29,23,43 | | Other (except tollet bruches and hale receils) Coster oil. Cattle, ex. and sall toll hale in- | 9715,900
2200,620 | \$9/23/43
4/3/42 | | Cattle, ex, and call tall hair in-
cluding switches
Colar, Spanish: | 2026, 190 | 7/2/42 | | Lumber, reugh, not further
manufactured than cawed,
and flooring | 4032,000 | 4.23,43 | | and flooring. Lumber, dressed, not further manufactured than planed, tongued, and growed. | 4202.000 | 14/28/43 | | torquest, and grooved Caesaut ell. Cohune nut ell Cohune nut ell Colr yem Celr manufactures, other than pile mate, fleer coverings, mattings, | N.S.C.
2242,569
N.S.C.
N.S.C.
2420,660 | *4,23,43
1/13/42
4/3/42
9/11/42
111/20/42 | | Copper | N.S.C.
6401.800
6417.100 | 111/23/42
12/23/41
3/14/42 | | Copper and braceserap | C420,000
C415,200
C401,000
C418,100
C423,000
0700,020
2232,000 | 3/14/42
6/1/42
12/28/41 | | Cerundum in graine, or ground,
pulverized or refined
Cerundum ere | N.S.C. | 5/22/42
5/22/42 | | Airplane Cath, type MM Airplane Cath, type MM Balleon fabrie, type HH Balleon fabrie, type SS Cotten rope for opinning multa- Denating apren fabrie English cram combod, cotten | N.S.C.
N.S.C.
N.S.C.
N.S.C.
N.S.C. | 8/21/42
8/21/42
8/21/42
11/27/42
11/27/42 | | yern, ringle of part, in counts of 18's and faire. Filter Cath. Grey tracing cloth fabric. Lithegraph molachin cloth. Frinters mollates. Tracing cloth. Typewriter ribben fabric. Cottenged hull filter. | N.S.C.
N.S.C.
N.S.C.
N.S.C.
370.600
N.S.C.
N.S.C. | 11/2/42
11/2/42
11/2/42
11/2/42
11/2/42
8/21/42
8/21/42
7/21/42 | | Emetine and calts thereof. Fir, other than Deuglas fir: Logs | N.S.C.
N.S.C. | 8/5/43
4/28/43 | See footnotes at end of table. LIST II-Continued | List II—Contin | ued | | List II—Continued List II— | | LIST II—Continu | J. | | |---|--|--|---|--|--|--|----------------------------| | Material | Com-
merce
Import
Class No. | Govern-
ing date | Material | Com-
merce
Import
Class No. | Govern-
ing date | Naterial | I
O | | Fir, other than Douglas fir—Con. Lumber, rough sawed boards, planks, deals, etc. Lumber, dressed sawed boards, planks, deals, etc. planks, deals, etc. Flax, unmanufactured (all types): Hackled, including "dressed line" | 4104, C40
4104, CEO | 4/28/43
4/28/43 | Jute and manufactures—Con. Jute manufactures, n. s. p. f Jute bags or sacks Jute butts, unmanufactured Jute, unmanufactured | 3249.000 | 6/10/43
4/2/43
4/2/43
10/6/42
10/6/42 | , | 51
51
51
51
51 | | Not hackied: | 3261, CC0
*3262, E00
3262, E00
3262, 700
3262, E00 | 7/2/42
4/8/42
4/8/42
7/2/42
5/4/42
5/22/42
5/22/42 | Jute butts, unmanufactured | 3403, 000
5930, 950
0335, 350
0335, 800 | 7/2/42
12/28/41
47/2/42
47/2/42 | | 555555 | | Valued \$340 or more per ton Noils Tow Straw Glycerine, crude and refined Hair, curled Hides and skins: Buffalo hides, dry and wet | 3262, £00
8290, £00
8291, 100
3698, £00 | 5/4/42
5/22/42
5/22/42
6/29/44
1/13/42 | O India-tanned): O Vegetable-tanned goat and sheepskins. Sheep and lamb leather (including shearlings and cabrettas): | 0339. 000
0339. 100 | 17/2/42
17/2/42 | Milkweed
Ouricury (uricury) nuts and ker- | 5555 | | Cabretta skins or bair sheep skins Calf, dry and wet Cattle hides, dry and wet | 0207.000
0208.000 | 1/13/42
7/2/42
1/13/42
1/13/42
1/13/42
1/13/42 | Glove and garment leather
Leather, n. s. p. f. cut into shoo
uppers, vamps, or other forms. | | *7/2/42
*7/2/42
*7/2/42
*7/2/42 | Ouricury (uricury) oil, inedible and edible | 2 2 2 2 2 2 | | Goat and kid skins, dry and wet Kip, dry and wet Horse mane and tall hair, raw and drawn, including switches | 0241. C00
0242. C00
0205. C00
0206. C00 | 7/2/42
7/2/42
1/13/42
1/13/42 | Fatent leather for the manufac- ture of footwear. Grained, embossed, etc., or fancy leather Skivers, n. s. p. f. In the rough, in the white, crust or russet, partly fin- ished or finished. Other (except glove and gar- ment) Leather products made in whole | N. S. C.
0345, 400
0335, 200 | •7/2/42
•7/2/42
•7/2/42 | Palm nut kernels | 2 | | Ipcac, crude and advanced in value or condition Iron and steel scrap, fit only for remanufacture. | 2210. 450
2220. 170 | ² 3/14/42
² 3/14/42
¹ 1/18/43
¹ 1/18/43 | or in part of bovine, equine, or | İ | •7/2/42
•7/2/42 | Prima Vera: Logs Lumber, rough, not further man- ufactured than sawed, and | 4 | | Istle or tampico fiber, manufac-
tured in whole or in part
(dressed) | 6004. C00
6004. 100
3410. 000 | 6/1/42
6/1/42
3/5/43 | goatskin leatner: Aprons Belts, transmission Belts, designed to be worn on the person Chaps, work | N.S.C.
N.S.C.
N.S.C. | 5/27/44
5/27/44
5/27/44
5/27/44
5/27/44 | flooring. Lumber, dressed, not further manufactured than planed, tongued, and grooved. Pulpwood, except chipped pulpwood. | 144 | | tures (incl. all products in whole
or in part of istle).
Istle or tampico fiber, unmanufac-
tured (including istle waste)
Jewels, for any movement, mech-
anism, device or instrument
dutiable under paragraphs 367 | N.S.C.
3405.CC0 | 11/23/42
3/14/42 | goatskin leather: Aprons. Belts, transmission. Belts, designed to be worn on the person. Chaps, work. Flat leather goods. Footwear (including slippers). Furniture. Garments. Gloves, work. Handbags and purses. Horse collars. Hydraulic, packing, mechanical, and textile leather prod- | N.S.C.
N.S.C.
N.S.C.
N.S.C.
N.S.C. | 5/27/44
5/27/44
5/27/44
5/27/44
5/27/44
5/27/44 | Punga fiber Quebracho extract Quebracho wood Quinine salts or alkaloids from cin- chona bark: Quinino sulphato. | 1 | | dutiable under paragraphs 367
and 368 of the Tariff Act of 1930,
or any meter or compass (Jewel
bearings)
Jute and manufacturers:
Wasto bagging and waste sugar
sack cloth. | 2580. CCO
3243. COO | 1/12/44
6/10/43 | Horse collars Hydraulic, packing, mechanical, and textile leather products Laces and thougs Lurgage and related articles | N.S.C.
N.S.C.
N.S.O. | 5/27/44
5/27/44
5/27/44
5/27/44 | chona bark: Quinino sulphato
Quinino sulphato Other salts and derivatives of quinino Cinchonidino and its salts Cinchonino and its salts Quinidino and its salts Totaquino and totaquino compositions. | 88888 | | Jute yarns or roving, single Jute cordage, twine and twist of 2 or more yarns twisted to- | 3244. 000
3244. 100
3244. 200
3244. 360 | 6/10/43
6/10/43
6/10/43
6/10/43 | Luggage and related articles
(including suiteases, valises,
satchels, traveling and over-
night bags, hatboxes, trunks
and other luggage; and boxes,
caskets, chests, baskets, rolls,
brief cases, golf bags, and other | | | Potaquino and totaquino com-
pounds | | | gether, size of single yarn or
roving:
Not bleached, dyed or other-
wise treated | 3245, 200
3245, 300
3245, 400
3245, 500 | 6/10/43
6/10/43 | cases): Made wholly or in part of bovine leather. Made wholly or in part of equine leather. Made wholly or in part of goatskin leather. | N.S.C.
N.S.C.
N.S.C. | 8/5/43
5/27/44
5/27/44 | Silk: Gocoons | 3 | | Bleached, dyed or otherwise treated Bagging for cotton, gunny cloth, | 3245, 220
3245, 320
3245, 420
3245, 520 | 6/10/43
6/10/43
6/10/43 | pistol holsters, and pistol belts | N. S. C.
N. S. C.
N. S. C.
N. S. C.
N. S. C. | 5/27/44
5/27/44
5/27/44 | the cocoon, or re-reeled, not
wound, doubled, twisted, or
advanced.
Silk waste.
Wild slik or tussah. | L | | ctc., of single yarns, not
bleached, colored, or printed,
not exceeding 16 threads in
warp and filling to the square
inch, or jute or other vegetable
fiber | 3246. 000 | 6/10/43 | Loofa (Luffa) sponges Maguey or cantala, unmanufactured Mahogany, dressed (sawed and not further manufactured than planed, tongued, and grooved) | 3409. 200
4204. 100 | 1/18/42
7/21/42 | Ores, concentrates, and base bullion, valuable chiefly for silver content. Bullion, refined. Coin, foreign. Sweepings and scrap, including | 1 | | Burlaps and other woven fabrics wholly of jute, n. s. p. f | 3246, 100
3247, 000
3247, 200 | 6/10/43
6/10/43 | Mahogany logs Mahogany rough (not further manufactured than sawed) Manila or abaca cordage, including cables, tarred or untarred, composed of 3 or more strands, coche carred or surposed of 2 or | 4202, 100 | l. | silver sulphides Somiprocessed items, valuable chiefly for silver content Compounds, mixtures and salts, valuable chiefly for silver con- tent. | | | square yard Woven fabrics of jute for pad-
dings or interlinings exceeding
30 threads in warp and filling
to the square inch, weighing
from 4½ to 12 ounces, inclusive. | 3248. CCO | 6/10/43 | each strand composed of 2 or more yarns. Manila or abaca fiber (except T grade tow) Manila or abaca tow (T grade only) Manila or abaca fiber manufactures | 3417. 095
3417. 195
3402. 300
3402. 500 | 6/28/43 | Sisal and hencquen, unmanufac-
tured (except flume tow and
bagasso wasto) | | | per square yard Woven fabrics, n. s. p. f. in chief value but not wholly of jute Jute silver Jute webbing, not exceeding 12 Inches in width | 3248, 100 | 6/10/43
6/10/43 | (incl. all manila or abaca prod-
ucts) Meshta fiber Metallic beryllium, caesium, lithi-
um, and potassium Metallic mineral substances in | N. S. O. | | Tin: Tin-plate scrap Tung oil (China wood oil) Tungsten oro and concentrates Urena lobata fiber | | | See footnotes at end of tab | | | crude form, not otherwise classified (such as drosses, skimmings, residues, brass foundry ash, and flue dust) | _ | 6/1/42 | Vanadium ore. Yucca fiber. Zinc blocks, pigs or slabs | | | | | | i | | | Moved from List I 3/30/44. | | ¹Moved from List I 1/8/44. ¹Moved from List I 3/30/44. ²Moved from List I 3/30/44. ⁴Moved from List II 5/17/44. ⁸Moved from List I I 6/22/44. LIST II-Continued Cominerce Import Class No. 5560, 810 5560, 840 5560, 860 5560, 890 5560, 910 5560, 940 5560, 960 5561, 000 5561, 200 5561, 400 5561, 600 5561, 600 5561, 600 5561, 000 5561, 000 5561, 000 2239, 610 2239, 620 2257, 800 2257, 830 2236, 700 2218, 000 2213, 000 N. S. O. 4107.700 4033, 400 N. S. O. N. S. C. (4590, 000-4595, 000 ino. N. S. C. 2314.000 8102,000 8103,200 8103, 300 8103, 400 8103, 500 8103, 600 N.S.O. 2216, 000 2253, 000 2107, 200 2103, 000 3703,000 3799. CCO 3702, 000 3704, 000 3702, 100 6819, 700 6819, 600 6819, 600 N. S. C. N.S.O. N.S.O. N.S.O. 6740. 050 2241. 000 6232. 000 N. S. C. 6260. 000 N. S. C. 0558. 200 Governing date > 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 3/14/42 5/22/42 5/22/42 5/22/42 5/22/42 3/14/42 3/14/42 1/13/42 4/28/43 4/28/43 4/23/43 04/28/43 14/23/43 1/12/44 8/5/43 17/2/42 17/2/42 8/8/43 5/22/42 1/13/42 3/14/42 3/14/42 10/21/42 10/21/42 10/21/42 10/21/42 10/21/42 > 7/21/42 7/21/42 7/21/42 7/21/42 7/21/42 7/21/47 1/18/4 11/23/12 7/2/42 11/13/42 12/23/41 10/0/42 12/23/11 3/6/13 12/23/41 N. S. C.—No separate class or commodity number has been assigned for the material as described by the Department of Commerce, Statistical Classification of Imports. #### LIST III Nore: List III amended Aug. 17, 1944, effective Aug. 19, 1944. The numbers insted after the following materials are commodity numbers taken from Schedule A, Statistical Classification of Imports of the Department of Commerce (issue of January 1, 1943). Materials are included in the list to the extent that they are covered by the commodity numbers listed below. If no commodity number is listed, the description given shall control. | - Brian American | | | | | | |---|--|--|--|--|--| | Material | Com-
merce
Import
Class No. | Govern-
ing date | | | | | Agave fiber processors' mill waste (including sisal and henequen processors' mill waste) | N.E.C. | 8/5/43 | | | | | this order | N.S.C.
10073.200- | 8 <i>[5]4</i> 3 | | | | | Alewives and other pickled or salted fish, n. s. p. f | 109730 S00 inc. | 7/2/42 | | | | | Alfalfa seed Anchovies, canned, not in oil or in | 2401.000 | 7/2/42 | | | | | oil and other substances | 0067, 000 | 7/2/42 | | | | | substances | 0064, 200
0064, 200 | 1/18/43
1/18/43 | | | | | Apples, dried, desiccated, or evapo-
rated Apricots, dried, desiccated, or | 1330, 010 | 6/28/43 | | | | | evaporated
Argols, tartar and wine lees, and | 1330, 120 | 6/28/43 | | | | | crude calcium tartrate | 8329, 000
8330, 000 | 7/2/42
7/2/42 | | | | | Jalata, Coquirans (crude and washed) | 8380.013 | 1/2/42
E/27/44 | | | | | the deam | N.S.C.
N.S.C. | <i>E[27]44</i>
3/5/43 | | | | | Balata, Peruvian chicken-wire | I N. S. C. | 5/27/44 | | | | | Beans deira F. A. Q., white | I N. S. C. | 3/5/43 | | | | | Balata, Massarunduba Balata, Peruvian chicken-wire Balata, Peruvian F. A. Q., white Beans, dried, except fava beans Beef and veat, pickled or cured. Beef canned including corned | N. S. C.
0029.CC0 | 7/2/42
7/2/42 | | | | | heef | 0028.000 | 7/2/42 | | | | | Beef, fresh, chilled or frozen | 0018. CCO | 5/14/43 | | | | | Blood, dried | 8505. CCO | 7/2/42 | | | | | Bone black, bone char, and blood
char
Bones, crude | 0990. 130
0911. 200 | 7/2/42
7/2/42 | | | | | Bones, ground, ash, dust, meal and flour | 0911. 200
0911. 200 | 7/2/42
7/2/42 | | | | | Bran, shorts, and other wheat by- | | | | | | | Brazil or cream nuts | 1181, CCO
1356, CCO
1357, CCO | 7/2/42
7/2/42
7/2/42
7/2/42
4/2/43
7/2/42
7/2/42
10/0/42
10/0/42 | | | | | Butter | 1357. CCO
0044. CCO
0041. 200
1420. CCO
2452. CCO
0943. CCO | 7/2:42 | | | | | Buttermilk, dried | 0041.200 | 4/2/13 | | | | | Cacao butter (cocoa butter) | 1420.000 | 7/2/42 | | | | | Canary Seed | 2452.000 | 7/2/42 | | | | | Casein or lacturene | 1823 000
0937 660 | 10'2/42 | | | | | Cassia buds, unground
Cassia, cassia vera, unground
Cassia. cassia buds and cassia vera, | 1533, C00
1533, 1C0 | 10,6/42 | | | | | eroind | 1550.070 | | | | | | ground
Castor bean pomace (castor oil
cake and castor oil cake meal) | 8509, 100 | 10/6/42 | | | | | cake and castor on cake meat) | \$509, 100
(0045, 100-
(0046, £90 | £ i | | | | | Cheese | 0046, £20
inc. | 7/2/42 | | | | | Cherries dried, desiccated, evap-
orated | 1317. 100 | 6/28/43 | | | | | Chickens and guineas:
Dead, fresh, chilled or frozen, | | | | | | | dressed or undressed | 0025, 400
N. S. C. | 4/28/43
4/28/43 | | | | | Live | N.S.C.
N.S.C. | 4/23/43 | | | | | Prepared or preserved | 1200.000 | 1 '' | | | | | vanced | 2131, 660 | 7/2/42 | | | | | China clay or Kaolin | 2189, CC0
5300, CC0 | 7/2/42
8/21/42 | | | | | Cinnamon and chips of, unground. | 1528.CCO | 10/6/42 | | | | | Cinnamon and chips of, ground | 1550, 630 | 10/8/42 | | | | | Cocoa beans or cacao beans | 1501. SCO | 7/2/42 | | | | | Cocoa powder, unsweetened and | 1500 100 | 1 | | | | | sweetened | 1502, 100
1502, 200 | 1/18/43 | | | | | ,
 | 1502.500 | 1/18/43 | | | | | Coconuts, in the shell | 1351. CGO | 10/21/42 | | | | | Coconut meat, shredded and desic-
cated or similarly prepared. | | 10/21/42 | | | | | See footnotes at end of tab | _ | | | | | | | | 1 | | | | |---|--|--
---|-------------------------------------|-----------------------------------| | Material | Com-
merco
Import
Class No. | Gørem-
Ing date | Material | Com
moree
Import
Chark No. | Govern
ing date | | od, haddock, hake, policek, and
cusk, pickleder salied (not in ell | | | Hides and skins—Continued.
Sheep and lamb chies, except | | | | etc., and not in airtight containers, weighing, with contents, not | | | chearlings, cobrettes, etc.
Pleidedekins, notepat, no wood | (Z4.00 | 7/2,4 | | over 15 lbs. each) | 607.69
607.69 | 4/2/43
4/2/43
4/2/43 | Plakiol flechers, split, flechei In.
Plakio iskivere, split, grainsi in | (224.000
(224.100
(224.200 | 7.2
7.2 | | lossee, my er green, reasted er | 0000.000 | i | step and tamb care, Grept charling, eduction, etc. Pickled Sins, not plit, flowed L. Pickled Schen, epit, flowed L. Pickled Schen, epit, flowed L. Pickle Schen, epit, grained do Other world (world on except charlings. Hydrogenate for landened chard life world by except care of many fars, we are the green fars are the green many fars. | 6221, 800 | 723 | | processed | 1511.000
1511.100 | 7/2/12
7/2/12 | Hydrogenated or hardened c.laand fats, vegetable or enimal | 2200,100 | | | ombinations and mixtures of onl-
mal, vegetable, or mixeral oils, or | | | Icdice | 8300.000
8330.000 | 7/21/
7/2
7/2
7/2 | | other substances not specifically | | • | frenere Lomb, fresh, chilled er frezen Loche coert (includir regudecerva | 0001.000
0022.000 | 7/2.
E/14 | | provided for | N. S. C. | 7/21/42
1/12/44
7/2/42 | crim). | 2170.006 | į . | | orn
orn meal, flour, grits and similar | 1031.000 | | Lenta:
Lignaire offer Bois de Roce
Mose, unground | 1102.000
2230.220
1402.000 | 3/5/
7/2
7/2
10/0 | | products | J IMBURU I | 쯙끍뮋h | Mase, unground | 1242.000
1238.000 | 1/1/65 | | forn, cracked | 2007.000 | 5/27/44
19/23/43 | Mace, ground
Mace, Bomboy or will, uncround
Mace, Bomboy or will, ground | 1230,000
1240,000
1230,100 | 10, č
10, č,
10, č,
7,2, | | ornstarch:
otton linters (all grades)
Cotton, raw (all staple length) | 2007, 600 | 7/2/42
7/2/42 | Maté. Moté, Yerba, advanced in value or candition (Peragnay tea). Mots, cannol n. e. s., and prepar- | 2210, 570 | 7/2 | | over the tent to be the season, | 2001.000
2003.000
2003.000
2003.000 | 7/2/12
7/2/12 | candition (Paragnay tea) | 1770,000 | 10,76. | | otton waste | 2003, 800 | 7/2/42 | Meats, cannol n. e., and prepared or preserved meats, n. s. p. f.
(include liver parts; also include | | | | otton—Merino waste | 1 2003, 600 | 73,12 | mutton) | 0032.000
0030.000 | 10,21 | | ream, dried | W. Co | 43.5 | Milk. condenced and evaporated. | 6049,600
6012,100 | 7/2
7/2
7/2
7/2 | | ream, dried.
urrants, dried
oates, dried
oog leed | N.S.C. | LE SE | NESS observed delet | CC40,700 | 7/2 | | | 111111111111111111111111111111111111111 | 72,12 | Milk, ckimmed, dried
Milk, whole, dried | 1 0041.000 | 4.2 | | egg albumen, dried
Egg albumen, frezen, er etherwiss | . (601.(60 | | Melarres and sugar sirup, edible and inchible | [1002.470-
1012.000 | 7/2 | | prepared or preserved, n.s. p. f.
ggs (chicken) whele, in the shell. | 0025,000 | 3(7)43
7)2(43 | Mura mara nats and kornels | 2273.030
2273.640 | 7/22
7/22 | | iggs, anea.
Iggs, irozen, or otberwise prepared | . C.C.CO | 3/2/23 | Mutton, frech, chilled or frezen | 1.0027.000 | 5/14 | | or preserved, n. s. p. f.
ggs of poultry other than chicken, | . ca.ce | | Nitrates. Sodium and Patersium | 8500,000
8527,500 | - 7/2
7/2 | | whole, in the shell | 00.20 | 3(5)43
3,4,43 | Attrogenous material, n. c. p. t. (in- | 8327.000 | 7/2 | | eg yolks, frozen, er otbervice pre-
pared or preserved, n. s. p. f | . 0033.009 | 3233 | Attrovenous material, n.e. p. f. (in-
cluding boot meal and bern
meal) | 1.6003.600 | 1/19 | | ergot.
Fatty acids, not specifically pro- | . 2210.220 | 10.5 42 | Mumega, unground
Numega, ground | 1230,000 | 10,6
10,7 | | vided for derived from vece- | - | • | Oats, bulled and unbulled | 11011.000
11011.100 | 7/2
7/2 | | animal fats and greases, not
elsewhere specified:
Cottonseed oil
Linseed oil | | | Offal, edible.
Oil cake and eil cake meal: | .F CGZ3. CCG | 7/2 | | Cottonseed oil | | 72142
72142
72142 | Coronut or copra | 1111.000 | 3/3
3/3 | | Eoybean oil.
Other, not elsowhere specified. | 200,000 | 7/21/42
7/21/42 | Cottonced | 1114,000 | 7/2
3/3
7/2
7/2 | | atty alcohols and fatty acids cul- | •] | | Fonus. | 1112.000 | 7/2 | | photed, not elsewhere specified,
and salts of latty acids sulphoted
not elsewhere specified | ZE0,250 | 7/21/42 | Other n. s. p. f. | 1110.000 | 7/2
7/2 | | not elsewhere specified
Seeds, mixed livestock and poul- | | | Oit cake and oit cake meel: Coconut or copra Soy bear. Cottonaced Linneel Franut Hampeel Other n. s. p. f. Oleacterin. Oive oit, inciditie: Sulphurel of facts. Other. | 9211 000 | יכנים | | try
ligs, dried
lish scrap and fish meal | N. S. C. | 25.83
0.27.83
0.27.83
0.27.83 | | | 5) X
9) X
4 X
72 | | | E2CO.7C0 | 7,2,13 | Onlan, chible. Paper base steels: | 1203, 100 | 77 | | ish-liver oil, n. e. s. (include hali-
but-liver oil) | . exe. :11 | 1/12,44 | liggs for paper eteck | 4001.000 | 7/2 | | leer coverings: Pile mats and fleer coverings of | ***** **** | 10221/43 | barra Chora mosto chomana | 4552,000 | 7/2 | | coses fiber (colr fiber) Matting and articles of ecces | 1 | i | bags
Gracco, fibert, waste chavings,
clippings, etc., n. e. s.
Feacher, dried. designated, or | 4:52,000 | 7/2 | | fiber (coir fiber) er rattan
ruits, dried, net elsewhere speci- | · } | 10,21(42 | evararated | 1000000 | 6/2/
7/3 | | fied on this order.
linger root, unground, not pre- | · [| C.33.83 | Peaches, green, ripe, or in brine. Pearl shells or mother-of-pearl shells, unmanufacture I | 1220.010 | 1 | | served or condied.
Hinger reet, ground, not preserved | 1623.160 | 1 | Fears, dried, destacated, or evap- | 1 | 1 | | or candled
Hubstock, not elsewhere specified
Impres, dried, other than raisins. | | 8.7/43 | erated Pears, speen, ripe or in brine. Peas, dried and split | . 1320.670
1320.660 | 7/. | | arapes, ireso totoer toan cot- | | 1 | i e | 11195.000 | 7/3 | | house) | | 7/2/42
7/2/42 | Placcava Cher, manufactured in | . 2400.000 | 7/ | | lums, n. e. s., used in manu-
facture of chewing gum. | N. S. C. | 3/7/43 | whele er in part (directed cut to
length, etc.) | 3410.050 | 3/ | | lerring (including sprats, pil-
chards and anchovies) all types. | 10070.000
10070.000 | 7/2/42 | length, etc.)
Pigeons, meing er laney
Pigeons, ether | N.S.C. | 3/3
7/3
7/3
19/4 | | | -11 fre. | 11 | Pimento (allepice), uncreamd.
Pimento (allepice), creamd.
Pimientes, peaked in bring or oil. | 1643.00 | 10.0 | | Iide cuttings, raw
Iide splits, limed, pickled or dried
(suitable for manufacturing into | | <u> </u> | or diseased of preceived | 1211 (00 | , z | | leather)
Hides and skins: | _ N. S. C. | | Perki
Freeh er chilled | 1 | 5/1 | | Horse, colt, and ass | . (211, 100
(211, 100
(212, 100 | 7/2/12
7/2/12
7/2/12
7/2/12
7/2/12
7/2/12 | Fork home charliers, become | Ti COZO FCO | | | | 0212 100 | 72.12 | raucase: prepared, cocked,
baned, canned, etc | | 7/ | | | 0212.000
0212.000
0212.000 | 7/2/12
7/2/12 | 1 | (c3.00 | 7/: | | Shearlings, dry and wet (except
cless shorn skins with commer- | 1 | "~" | Princes, prunciles, and plums:
Green or ripe, not in bring | 1330.510 | 6,2
6,2
6,2 | | cially worthless week, 14 feets | 1 | 50.10 | In bring. Dried, desirented, er evaporated Otherwise prepared or pre- cervell, no pl | ista m | C Z | | and down) | . N. E. C. | 7/2/12 | became prepared or fre- | 13300.556 | 6/2 | See footnotes at end of table. #### LIST III-Continued | Zibi 111 - COMVII | | | |---|--|--| | Material | Com
merce
Import
Class No. | Govern-
ing Date | | Raisins: | | | | Made from seedless grapes
Other | 1319, 100
1319, 200 | 6/28/43
6/28/43 | | manufacturedRice: | 3409. CÓO | 9/23/43 | | Paddy
Uncleaned or brown rice
Cleaned or milled rice | 1051.000
1051.100
1053.000 | 10/25/43
10/25/43
10/25/43 | | Patna rice, cleaned, for use in canned soups | 1054.000
1059.106
1059.200
1044.000 | 10/25/43
10/25/43
7/2/42
7/2/42 | | Rye | 0063. 200
0063. 300 | 4/2/43
4/2/43 | | Sausage casings sheep, lamb and | | | | goat only Sausage casings, other. Sesame seed. Shark-liver oil, including oil pro- | 0034.000
0035.500
2234.000 | 7/2/42
7/2/42
5/22/42 | | duced from dogusti livers, n. s. | | | | Sisal and henequen flume tow | 0808.720 | 1/12/44 | | and bagasse waste | N.S.C.
(8712.300-
(8719.900 | 1/18/43 | | der | inc. | 7/2/42 | | Sugar, cane | inc.
 1610.750-
 1610.000 | 7/2/42 | | Syrups and extracts for use in the manufacture of beverages | l inc.
N.S.C. | 3/5/43 | | Tankage
(incl. cracklings, greave cakes, liver meal, meat meal, meat flour, meat scrap, etc.) | (0975, 000
(8509, 600 | } 7/2/42 | | Tapioca, tapioca flour, and cassava | | ľ | | (including mandoica flour) | 1228.000
8207.000 | 7/2/42
6/29/44 | | Tea, not specially provided for
Textile waste, not elsewhere speci- | 1521.000 | 7/21/42 | | fled in the order, including jute
thread and flax, etc. (except sisal | | | | and nenequen processors, min | n.s.c. | 7/2/42 | | Tops of hair other than camel's
hair, mohair, and wool (includ-
ing alpaca and vicuna), n. e. s | 3560, 500 | 1/18/43 | | Tucum nuts and kernels | {2239, 650
{2239, 660 | 5/22/42 | | Tuna fish, in oil or in oil and other substances | 0065, 200 | 4/2/43 | | Dead, fresh, chilled or frozen,
dressed or undressed | 0024.000 | A198/A3 | | Live | 0014.000 | 4/28/43
4/28/43
4/28/43 | | Prepared or preserved | N. S. C.
0019.000 | 1 5/14/43 | | Wool, advanced, n. c. s | 3560, 900
[3506, 000-
[3509, 300 | 1/18/43 | | Wool, apparel, 40's or coarser | 3509.300
inc. | 7/2/42 | | Wool, apparel, finer than 40's, not
finer than 44's on the skin | 3514.000
3525.000 | 7/2/42 | | Wool, apparel, finer than 44's 1 | 3520.000 | 7/2/42 | | | 3521.100
3521.200 | 7/2/42
7/2/42 | | | 3521.300
3522.000 | 7/2/42
7/2/42
7/2/42 | | | 3523, 100 | 1 7/9/49 | | , | 3523. 200
3523. 300 | 7/2/42
7/2/42 | | | 3526.000
3527.100 | 7/2/42
7/2/42 | | | 3527.200 | 7/2/42 | | • | 3527. 300
3528. 000 | 7/2/42
7/2/42 | | • | 3529, 100
3529, 200
3529, 300 | 7/2/42
7/2/42
7/2/42 | | Wool apparel, (finer than 40's but
not finer than 44's)1 | 3513, 600 | F/0/40 | | | 3514. 100
3514. 200
3514. 300 | 7/2/42
7/2/42
7/2/42
7/2/42
7/2/42
7/2/42
7/2/42 | | | 3514. 300 | 7/2/42 | | | 1 3524. COU | 7/2/42
7/2/42 | | | 3525, 100
3525, 200
3525, 300 | 7/2/42
7/2/42 | | Wool, carpet | 3501, 000-
3502, 300 | 7/2/42 | | oan embonssessessessessesses | inc.
3550.000- | 3 | | Wool noils and waste- | 3553. 700
inc. | 7/2/42 | | | | | - 1 Moved from List II 9/23/43. 2 Moved from List I 1/8/44. 3 Moved from List I 3/30/44. - N. S. C .- No separate class or commodity number has been assigned for the material as described by the Department of Commerce, Statistical Classification of Imports. #### INTERPRETATION I No authorization under paragraph (b) of the order is necessary for the release or with-drawal of materials on List II or List III from a free port, a free zone, or the bonded custody of the United States Bureau of Customs (bonded warehouse) in the continental United States regardless of the date when such materials first entered such place. The actual importation, which is the subject of restriction under paragraph (b), is deemed to have occurred before the question of release or withdrawal arises. Also no authorization under paragraph (d) of the order is necessary for the subsequent disposition, processing, or shipment of such released or withdrawn List II and List III materials. As to List I materials which are similarly situated, no authorization under paragraph (b) of the order is necessary for their release or withdrawal from free port, free zone, or bonded custody, but authorization under paragraph (d) of the order is necessary for their subsequent disposition, processing, or shipment unless they are shipped in bond to Canada, Mexico, or some other foreign country, in which event the foreign destination is deemed to be the place of initial storage as such term is used in the order; Provided, however, That List I materials which are imported in bond after July 2, 1942, can be shipped to Mexico, Canada, or some other foreign country without the express authorization required under paragraph (d) only if the import application filed under paragraph (b) stated that the material was being imported for the purpose of such export shipment. (Issued June 30, 1942, and amended Sept. 23, 1943.) #### INTERPRETATION 2 The following official interpretation is hereby issued by the War Production Board with respect to the meaning of the term "in transit" as defined in paragraph (a) (6) of General Imports Order M-63 (§ 1042.1) as amended: By amendment dated December 17, 1942, the definition of material "in transit" changed by adding the following clause, "or if it has actually been delivered to and accepted by a rail, truck, or air carrier, for transportation to a point within the con-tinental United States." The question has been raised as to the meaning of the term as applied to a case where the material on the governing date had been delivered to and accepted by a rail, truck, or air carrier on a through bill of lading for transportation to a specified port and from thence by boat to a point within the continental United States. The material in the stated case is not deemed to be in transit within the meaning of the term as used in the order. If the material is to be carried to the port of arrival in the continental United States by ship, the material must have been afloat, or an on board ocean bill of lading must have been issued with respect to it, on the governing date in order for it to be considered as having been in transit on such date. Material which has been delivered to and accepted by a rail, truck, or air carrier on the governing date for transportation to a point within the continental United States is deemed to be in transit within the meaning of the term as used in the order only when the transportation specified in the bill of lading issued by such carrier calls for delivery of the material at the port of arrival in the continental United States by rail, truck, or air carrier, not by ship. (Issued March 5, 1943.) #### INTERPRETATION 3 When by amendment of the order a material already on List II or List III is moved to List I and hence becomes subject to the restrictions of paragraph (c) covering the disposition, processing, transfer, or change of location of such material, the governing date for the application of such restrictions is the effective date of the amendment by which the material was moved to List I and not the date when such material first became subject to General Imports Order M-63 (Issued May 14, 1943.) [F. R. Doc. 44-12366; Filed, August 17, 1944; 11:33 a. m.] Part 1042--Imports of Strategic MATERIALS [Supplemental General Imports Order M-63-a, as Amended May 17, 1944, Amdt. 1] Section 1042.2 Supplemental General Imports Order M-63-a is hereby amended by removing the following materials from Schedule A: | Material | Com-
merce
import
class No. | Gov-
erning
date | |--|--------------------------------------|------------------------| | Peanut butter | 1380, 000
N. S. O. | 9-23-43
6-23-43 | | products in whole or in part of sansovieria) | N. s. o. | 6-25-13 | This amendment effective August 19, Issued this 17th day of August 1944. WAR PRODUCTION BOARD, By J. JOSEPH WHELAN. Recording Secretary, [F. R. Doc. 44-12367; Filed, August 17, 1914; 11:33 a. m.] #### PART 1253—BERYLLIUM [General Preference Order M-160, As Amended Aug. 17, 1944] Section 1253.1 General Preference Order M-160 is hereby amended to read as follows: The fulfillment of requirements for the defense of the United States has created a shortage in the supply of beryllium for defense, for private account and for export; and the following order is deemed necessary and appropriate in the public interest and to promote the national defense: - § 1253.1 General Preference Order M-160—(a) Definition. For the purposes of this order, "Beryllium" means and includes: - (1) Ores and concentrates, including beneficiated or treated forms, containing beryllium, commercially recognized; - (2) The element beryllium, sometimes known as "glucinum", in commercially pure form; - (3) Any alloy containing 3% (three per cent) or more by weight of the element beryllium; - (4) Any alloy made for resale in ingot form and containing less than 3% but not less than 0.1% by weight of the element beryllium, if made in whole or in part from scrap or secondary materials; - (5) All chemical compounds containing beryllium as an essential and recognizable component. - (b) Materials removed from allocation. Beginning (the effective date of this order) War Production Board authorization is no longer necessary for delivery or acceptance of delivery of any beryllium (defined in paragraph (a) of this order) except beryllium copper covered by paragraphs (a) (3) and (a) (4). (c) Materials remaining under allocation. No person shall deliver or accept delivery of beryllium copper covered by paragraphs (a) (3) and (a) (4) of this order, except as specifically authorized by War Production Board. (d) Exceptions. The following deliveries are excepted from the restrictions of paragraph (c) of this order: (1) Small order deliveries to persons other than brass mills. Any person may, without authorization from War Production Board, deliver a quantity of beryllium copper in an amount not to exceed two (2) pounds of contained beryllium in any calendar month to any person other than a brass mill. Any person other than a brass mill may, without authorization from War Production Board, accept delivery of beryllium copper from all sources in any calendar month in an amount not to exceed two (2) pounds of contained beryllium. (2) Deliveries generally to brass mills. Any person may, without authorization from War Production Board, deliver beryllium copper to a brass mill, and any brass mill may accept delivery of beryllium copper without authorization from War Production Board. - (e) How to obtain allocations. Each person requiring permission (pursuant to paragraph (c) of this order) to accept delivery of beryllium copper during any calendar quarter shall, not later than the 20th of the month preceding the calendar quarter in which delivery is desired, file with War Production Board,
Washington, D. C., four copies of his application on Form WPB-1122. At the same time, he should send an additional copy to the supplier with whom he may place an order for beryllium copper. War Production Board will return one copy of Form WPB-1122 to the supplier and another copy to the applicant indicating the quantity of beryllium copper which the supplier is authorized to deliver and the applicant to receive. - (f) Reports. All producers and suppliers of beryllium shall file with War Production Board, Washington, D. C., a report on Form WPB-1123 not later than the 15th day of each calendar month. - (g) Special directives. The War Production Board may from time to time issue special directives with respect to: - (1) Deliveries or receipts of beryllium (as defined in paragraph (a) of this order). - (2) The permissible kind or quantity of beryllium which may be used in the composition of any material or product. - (3) The use of any practical substitute for beryllium in the production of any materials or products. - (h) Applicability of regulations. This order and all transactions affected thereby are subject to all applicable regulations of the War Production Board, as amended from time to time. - (i) Budget Bureau approval. porting provisions of this order have been approved by the Bureau of the Budget in accordance with the Federal Reports Act of 1942. - (j) Violations. Any person who wilfully violates any provision of this order. or who, in connection with this order, wilfully conceals a material fact or furnishes false information to any department or agency of the United States is guilty of a crime and upon conviction may be punished by fine or imprisonment. In addition, any such person may be prohibited from making or obtaining further deliveries of, or from processing or using, material under priority control and may be deprived of priorities assist- - (k) General Imports Order M-63 unaffected. Nothing contained in this order alters or modifies in any way the provisions of General Imports Order M-63 applicable to beryllium. - (1) Communications to War Production Board. All reports required to be filed hereunder, and all communications concerning this order, shall, unless otherwise directed, be addressed to the War Production Board, Washington 25, D. C., Ref: M-160. Issued this 17th day of August 1944. WAR PRODUCTION BOARD. By J. JOSEPH WHELAN, Recording Secretary. [F. R. Doc. 44-12369; Filed, August 17, 1944; 11:33 a. m.] PART 3294-IRON AND STEEL PRODUCTION [General Preference Order M-21-b-2, Direction 31 #### OIL COUNTRY DISTRIBUTORS The following direction is issued pursuant to General Preference Order M-21-b-2. Paragraph (g) (1) of Order M-21-b-2, as amended, states that any person who wishes to become a distributor of any merchant trade product from stock at a location not in operation prior to April 1, 1944, may do co only by purchasing his entire working stock from holders of idle or excess inventories. The order provides, moreover, that each location established by any percon pursuant to paragraph (g) (1) shall be considered a separate distributor, even though the location may only represent the addition of another unit to a group operated by the distributor. These provisions are not practicable for distributors who principally corve the petroleum drilling industry. Branch warehouses of such distributors usually follow the drilliers from place to place so that material may be available on the spot to fill local emergency demands promptly. To enable oil country distributors to operate in their normal manner, the War Production Board will consider, pursuant to paragraph (h) (5), applications for ex-ceptions from the provisions of paragraph (g) (1) of Order M-21-b-2 by distributor companies whose principal business in merchant trade products consists of furnishing such materials from stock to petroleum drillers. Each such application should be submitted in duplicate in the name of the com-pany as a whole, and not for any one or two locations, and must contain the following information: 1. Name and home address of the oil country distributor. 2. Lecation of each branch store in opera- tion prior to April 1, 1844. 3. The bace tonnage for each merchant trade product group hold by each producer for each branch warehouse. 4. A complete concolldated report on Form WPE-2032 covering the operations of the company as a whole at all points during the first six months of 1944. Copies of this form may be obtained from the nearest War Production Erard Regional Office. 5. A customent of the relief requested and the reasons why the distributor believes his company chould be granted relief from cer-tain of the provisions of Order M-21-b-2. Frevious instructions issued to individual distributors under dates of November 22, 1943, November 39, 1943, or January 3, 1944, are hereby cancelled. However, if, on or after April 1, 1944, any oil country distributor has been given an exception by the War Production Board from the providions of paragraph (g) (1) of Order M-21-b-2, such exception is valid and he need not apply under this Direction. All applications filed pursuant to this Direction 3 chould be addressed to the Warehouse Branch, Steel Division, War Production Board, Room 1523B Social Security Building, Wachington 25, D. C. Nom: The reporting provisions of this order have been approved by the Eureau of the Budget pursuant to the Federal Reports Acts of 1942. Issued this 17th day of August 1944. WAR PRODUCTION BOARD, By J. Joseph Whelan, Recording Secretary. [F. R. Doc. 44-12363; Filed, August 17, 1944; 11:53 a. m.) Chapter XI-Office of Price Administration PART 1351-FOOD AND FOOD PRODUCTS [FPR 1,1 Amdt. 1 to Supp. 6] CERTAIN FROZEN FRUITS, EERRIES AND VEGE-TABLES AND RELATED PRODUCTS (1944 AND LATER PACKS) A statement of the considerations involved in the issuance of this amendment has been issued and filed with the Division of the Federal Register.* Supplement 6 to Food Products Regulation No. 1 is amended in the following - 1. The title, and all references in the supplement to the title, are amended to read as set forth above. - 2. Section 1 (a) is amended to read as follows: - (a) This supplement establishes maximum prices for the 1944 and later packs of the frozen fruits, berries and vegetables and related products listed below: Frozen red cour pitted cherries. 19 FR. 8957. Red cour cherries, pitted and packed with or without sugar (but not frozen) in containers which are not hermetically sealed. 3. The first sentence of section 2 is amended to read as fellows: "Impor- ^{*}Copies may be obtained from the Office of Price Administration. tant: Not all of the provisions affecting the maximum prices of the listed frozen and related products are stated in this supplement." 4. The headnote of section 4 is amendcd to read as follows: "Maximum prices for sales by processors of frozen red sour pitted cherries and certain related products to purchasers other than government procurement agencies." 5. In the table in section 4 (a), the phrase "all others" is amended to read as follows: "Straight-pack, and all styles of pack containing 16 or more parts fruit to one part sugar." 6. Section 4 (d) is added to read as (d) Red sour cherries, pitted and packed with or without sugar (but not frozen) in containers which are not hermetically sealed—(1) In barrels, and in other containers having a capacity of 30 pounds or more. For sales to purchasers other than government procurement agencies, the processor shall figure his maximum price per pound, f. o. b. factory, for each item of red sour cherries of the 1944 and later packs, pitted and packed with or without sugar (but not frozen) in barrels, or in other containers having a capacity of 30 pounds or more, which are not hermetically sealed, in the following manner; (i) For the product packed in barrels, he shall subtract ¼ cent per pound from the maximum price named for the appropriate area in the table in paragraph (a) above, for the corresponding style of pack of frozen red sour pitted cher- ries packed in barrels. (ii) For the product packed in containers (other than barrels) having a capacity of 30 pounds or more, he shall subtract ¼ cent per pound from the maximum price named for the appropriate area in the table in paragraph (a), above, for the corresponding style of pack of frozen red sour pitted cherries packed in tin containers having a capacity of 30 pounds or more (2) In containers (other than barrels) having a capacity of less than 30 pounds. For sales to purchasers other than government procurement agencies of an item of red sour cherries of the 1944 and later packs, pitted and packed with or without sugar (but not frozen) in containers (other than barrels) having a capacity of less than 30 pounds, which are not hermetically sealed, the processor shall apply for a maximum price under section 8 (e), below. - 7. Section 8 (f) is amended to read as follows: - (f) When the seller must figure a delivered price (section 2.6 of FPR 1). The "base period" is the first 60 days after the beginning of the 1941 pack. - 8. Section 8 (h) is amended to read as follows: - (h) Uniform delivered prices where the seller has customarily been selling on an f. o. b. shipping point basis (section 2.8 of FPR 1). The "base period" is the first 60 days after the beginning of the 1941 pack. - 9. Section 8 (n) is amended to read as follows: - (n) Treatment of federal and state taxes (section 2.14 of FPR 1). The "base period" is the first 60 days after the beginning of the 1941 pack. - 10. Section 9 is amended by adding the following undesignated paragraph: The above provisions of this section apply only to frozen products. This amendment shall become effective August 17, 1944. Issued this 16th day of August 1944. CHESTER BOWLES, Administrator. [F. R. Doc.,44-12302; Filed, August 16, 1944; 11:32 a. m.] PART 1340—FUEL [MPR 88, Amdt. 15] FUEL OIL, GASOLINE AND LIQUEFIED PETROLEUM GAS A statement
of the considerations involved in the issuance of this amendment, issued simultaneously herewith, has been filed with the Division of the Federal Register.* Maximum Price Regulation No. 88 is amended in the following respects: - 1. Section 4.11 (d) is added to read as follows: - (d) City of St. Louis. In the City of St. Louis the maximum delivered-at-destination price for 72-74 octane ASTM gasoline delivered in tank cars and transport trucks to consumers shall be 7.51¢ per gallon. - 2. Article V is amended by adding a note at the beginning thereof to read as follows: Note: Maximum prices of a seller must be determined under sections 5.4 and 5.5, if applicable. 3. Article V is amended by adding sections 5.4 and 5;5 to read as follows: Sec. 5.4 Gasoline. In the States of Illinois, Indiana, Iowa, Kansas, Michigan (except the Southern peninsula), Minnesota, Missouri, Nebraska, North Dakota, South Dakota, and Wisconsin, a supplier's maximum delivered-at-destination prices for automotive gasoline of the grades described below delivered in tank cars and transport trucks shall be as set forth below, except that the sum of ½ of a cent per gallon may be added by an eligible marketer. (a) Tank wagon resellers—Contract buyers. If there was a written contract in effect for deliveries extending over a period of not less than one year on October 1, 1941 between a supplier and a tank wagon reseller, then the particular supplier's maximum delivered-at-destination price to such reseller shall be determined in accordance with the pro- visions of section 5.2, Article VI and Article VIII. - (b) Consumers and tank wagon resellers. If (a) is inapplicable any supplier's maximum delivered-at-destination price shall be: - (1) For 80 octane ASTM or Ethyl Grade Gasoline—to consumers, 6.75¢ (6.25¢ in the State of Indiana and the Metropolitan Chicago area) per gallon plus the rail rate of transportation as of October 1, 1941 from Tulsa, Oklahoma to the particular destination; and to tank wagon resellers either the maximum price to consumers or the dealer tank wagon maximum price as of May 1, 1944 for Premium Grade Gasoline at such particular destination less 2.25¢ per gallon, whichever is the lower. (2) For 72-74 octane ASTM Gaso-line—to consumers, 6¢ (5.50¢ in the State of Indiana and the Metropolitan Chicago area) per gallon plus the rail rate of transportation as of October 1, 1941 from Tulsa, Oklahoma to the particular destination; and to tank wagon resellers either the maximum price to consumers or the dealer tank wagon maximum price as of May 1, 1944 for regular grade gasoline at such particular destination less 2¢ per gallon, whichever is the lower. (3) For 63-66 octane ASTM Gasoline—to consumers, 5.625¢ (5.125¢ in the State of Indiana and the Metropolitan Chicago area) per gallon plus the rail rate of transportation as of October 1, 1941 from Tulsa, Oklahoma to the particular destination; and to tank wagon resellers either the maximum price to consumers or the maximum price for 72-74 octane gasoline as determined in, (2) above, less .25¢ per gallon, whichever is the lower. (4) For 60-62 octane and below ASTM Gasoline—to consumers, 5.25¢ (4.75¢ in the State of Indiana and the Metropolitan Chicago area) per gallon plus the rail rate of transportation as of October 1, 1941 from Tulsa, Oklahoma to the particular destination; and to tank wagon resellers either the maximum price to consumers or the maximum price for 72-74 octane gasoline as determined in (2) above, less .25¢ per gallon, whichever is the lower. (c) Metropolitan Chicago Area, definition of. Metropolitan Chicago Area as used in this section means the City of Chicago, Illinois and the areas contiguous thereto within which, with respect to petroleum products, railroad "switching rates" (as distinguished from "through rates") apply from any refinery in Lake, Cook, Du Page and Will Counties in the State of Illinois, and Lake, Porter and La Porte Counties in the State of Indiana. SEC. 5.5 Kerosene. In the States of Illinois, Iowa, Kansas, Michigan (except in the Southern Peninsula), Minnesota, Missouri, Nebraska, North Dakota, South Dakota, and Wisconsin, a supplier's maximum delivered-at-destination prices for kerosene delivered in tank cars and transport trucks shall be as set forth below, except that the sum of 1/2 of a cent per gallon may be added by an eligible marketer: ^{*}Copies may be obtained from the Office of Price Administration. - (a) For 41-43 API gravity w. w. kerosene, 4.375¢ (3.875¢ in the State of Indiana) per gallon, plus the rail rate of transportation as of October 1, 1941 from Tulsa, Oklahoma, to the particular destination. - (b) For 42-44 API gravity w. w. kerosene, 4.5¢ (4¢ in the State of Indiana) per gallon, plus the rail rate of transportation as of October 1, 1941 from Tulsa, Oklahoma to the particular destination. This amendment shall become effectivé August 22, 1944. Issued this 17th day of August 1944. CHESTER BOWLES, Administrator. [F. R. Doc. 44-12372; Filed, August 17, 1944; 11:56 a. m.] > PART 1340-FUEL [MPR 120,1 Amdt. 116] BITUMINOUS COAL DELIVERED FROM MINE OR PREPARATION PLANT A statement of the considerations involved in the issuance of this amend-PRICES AND SIZE GROUP NUMBERS ment, issued simultaneously herewith, has been filed with the Division of the Federal Register.* - Maximum Price Regulation No. 120 is amended in the following respects: - 1. Section 1340.221 (b) (1) is amended to read as follows: - (1) Maximum prices in cents per net ton for shipment to all destinations, for all uses and by all methods of transportation, except as otherwise specifically provided in this appendix. | | | | | Tine. | es and en | E GROCE L | A CAMERIC | , | | | | | | | | |--------------------|---|---|--|--|------------------------------------|--|---|--|---------------------------------|---|--|----------------|---|---|-------------------------------| | | - | Mine
7 | run | | Eteam | Row | | | | Wartied | Ī | | | | | | Price group number | Mine index number | Rail-
road
loco-
motive
fuel | For
other
use | Domestie
lump and
egg, raw
or washed
1, 2, 3 | lump. cgp
and nut,
raw or | chestnut, | Rew
sercen-
irgs
13, 14 | Hatr
Car-
tan
15 | Raw
duct
16 | checi-
put and
orr
17-0
incl. | Special
Steker
21,22,23 | | Warbed
earbon
23 | | De-
dusted
carbon
29 | | 5, 6 | | 250
265
265
265
265
265
265
265
265
265
265 | | නිසිසිසිසිසිසිසිසිසිසි | ରିକିନ୍ନସିନିସିନିଅନିଅନ୍ତିନ ନିର୍ମ୍ଦିନ | 23 (25 (25 (25 (25 (25 (25 (25 (25 (25 (25 | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | 115
119
115
115
115
115 | 163
163
163
163
163 | | 200
200
200
200
200
200
200
200
200
200 | 28 E8888888 38 | 255
150
150
150
150
150
150
150
150
150
1 | 20
25
185
185
189
189
210
211
220
221
231 | 200 | | 32 and 33 | 5, 6, 16, 20, 22, 31, 34, 43, 45, 48, 59, 53, 56, 103, 110, 114, 137, 149, 129, 173, 178, 179, 188, 1038, 1040, 1042, 1042, 1049, 1051, 1052, 1054, 1052, 1054, 1052, 1054, 1052, 1054, 1052, 1054, 1052, 1054, 1052, 1054, 1052, 1052, 1057, 1127, 1216, 1317, and 1327, 25, 132, and 190, 23 and 97 | 285
285
240
285
285
285 | 88 88888888888888888888888888888888888 | මසිසිනි සිසිසිනිසිම | | ¥8 | 2000 See 1 | 100 | 115 | 245
245
245
245 | 213
225
225 | 213
215 | 159
120
159 | 215
215
215
215
215
215
215
215
215
215 | | Special price instructions. (i) The maximum price for "Deluxe Superior Processed Stoker" coal, a mixture composed of not less than 80% of Size Group 20 coal and the remainder of Size Group 25 coal, produced at Mine No. 18 (Mine Index No. 9) and Mine No. 47 (Mine Index No. 62), in Price Group No. 1 of the Peabody Coal Company shall be 295 cents per ton. (ii) Specific description of size group numbers referred to in paragraph (b) (1). Size Group Number and Description 1, 2 and 3-All lump or egg coals bottom size larger than 2", washed or raw. 4, 5, 6 and 8—All lump, egg and stove coals bottom size 2" and smaller, washed or raw. 7—Straight mine run from which no fines have been removed, modified mine run modified by the removal of any intermediate size or sizes; no fines removed; resultants larger than 2" x 0; no fines removed. 9 to 12, inclusive-Raw nut and pea coal bottom size larger than 10 mesh or 352" and top size not exceeding 2" 13, 14—Raw screenings larger than 3/8" x 0 but not exceeding 2" x 0. 15—Raw carbon top size larger than 10 mesh or 352" but not exceeding 3%" x 0. 16-Raw dust top size not exceeding 10 mesh or 25% 17 to 20, inclusive-Wached or air-cleaned nut and pea coal bottom size larger than 10 mesh or %2" and top size not exceeding 2". 21 and 22—Washed or air-cleaned nut and pea coal bottom size larger than 1 millimeter top size not exceeding 2". 23 and 24-Washed or air-cleaned cercenings top size not exceeding 2' 25—Washed or air-cleaned carbon top cize not exceeding %". 26 and
27—Dry dedusted cereenings top size not exceeding 2". 23—Dry dedusted special stoker bottem size larger than 28 mesh and top size not exceeding 35". 29—Dry dedusted carbon top size smaller than 35". (iii) Special price instruction for railroad locomotive fuel. (a) Mine run is the combination of all sizes as produced, without the addition or removal of any size or portion thereof. (b Modified mine run shall contain 15%, with a tolerance of 2% up or down. of coal that will pass through screens with round hole openings 114" in diameter, or other shaped openings equivalent in area (114" sercenings), and larger lumps may also be broken down; or modified mine run may be 6" x 11/4" egg with 15%, with a tolerance of 2% up or down, of 11/4" screenings as described above. For maximum price purposes, coal described in this inferior subdivision (b) shall take the maximum prices applicable to Size Group 6. (c) Raw screenings (Size Groups 13 to 16, inclusive) is coal that will pass through screens with round hole openings 2" or less in diameter, or other shaped openings equivalent in area, without the addition or removal of any size or portion thereof. (d) Sizes in Size Group Nos. 1 through 8 may be applied, at the option of the producer, on orders for railroad locomotive fuel specifying nut (3" x x5 modified mine run, mine run or resultant mine run $(6" \times 0")$. (e) Sizes in Size Group Not. 9 to 29, inclusive, may be applied, at the option ¹⁹ F.R. 5042, 5375, 5587, 5827, 5915, 6433, 6451, 7261, 7574, 7602, 8047, 8812, 9052, 9279, 9260, 9281, 9512. ^{*}Copies may be obtained from the Office of Price Administration. of the producer on orders for railroad locomotive fuel specifying screenings (Size Groups 13 to 16, inclusive). - 2. Section 1340.221 (b) (3) is deleted. 3. Section 1340.221 (b) (4) is redesignated § 1340.221 (b) (3) and amended to read as follows: - (3) If any maximum price for truck shipment has been adjusted prior to February 15, 1943, such maximum price shall not be determined by reference to subparagraph (2) above, but must be determined by adding to such adjusted price no more than 10 cents in all sizes. - 4. Section 1340.221 (b) (5) is redesignated § 1340.221 (b) (4) and the numerals (1) and (4) are deleted therefrom - 5. Section 1340.221 (b) (6) is amended to read as follows: - (6) Orders of adjustment issued prior to August 22, 1944, and adjustments computed on OPA Form No. 653-638 under § 1340.207 (e) (added by Amendment No. 74 to this regulation) shall be void as of August 22, 1944, insofar as maximum prices of District No. 10 mines for rail shipment and shipments of coals for all railroad locomotive fuel uses are affected by such orders and adjustments. This amendment shall become effective August 22, 1944. (56 Stat. 23, 765; Pub. Law 151, 78th Cong.; E.O. 9250, 7 F.R. 7871; E.O. 9328, 8 F.R. 4681) Issued this 17th day of August 1944. CHESTER BOWLES, Administrator. [F. R. Doc. 44-12373; Filed, August 17, 1944; 11:55 a. m.] PART 1364—FRESH, CURED AND CANNED MEAT AND FISH PRODUCTS [RMPR 156, Amdt. 1] CANNED MEAT A statement of the considerations involved in the issuance of this amendment has been issued simultaneously herewith and filed with the Division of the Federal Register.* Revised Maximum Price Regulation No. 156 is amended in the following respects: - 1. Section 7 (c) is added to read as follows: - (c) Ceiling prices for sales of sterile canned meat by intermediate distributors. (1) An "intermediate distributor" is a person, other than a "wholesaler" or "marine provisioner" under MPR No. 421, whose entire business in connection with a brand, type and container size of canned meat consists of its purchase and resale. (Examples of intermediate distributors under this regulation are "wagon wholesalers" excluded expressly from MPR No. 421; independent hotel supply houses and marine provisioners who are not wholesalers under MPR No. 421 because they fabricate meat cuts to the extent that the majority of their food sales are not of products which they purchase for resale and distribute without materially changing their form; and manufacturers who purchase and resell certain canned meat products.) The ceiling price for such canned meat sold by an intermediate distributor shall be determined as provided in this paragraph (c). (2) The ceiling price for a brand, type and container size of sterile canned meat sold by an intermediate distributor of such brand, type and container size of sterile canned meat shall be as follows: (i) Prior to the first delivery from his supplier to an intermediate distributor of a brand, type and container size of sterile canned meat priced by the supplier under this regulation the intermediate distributor's ceiling price for such canned meat item shall be the ceiling price which he had immediately prior to August 4, 1944. After the first delivery from his supplier, the intermediate distributor's ceiling price for such a brand, type and container size of sterile canned meat shall be determined as provided in subdivisions (ii), (iii) and (iv) below. (ii) If his supplier's ceiling price under this regulation is less than the supplier's ceiling price under the maximum price regulation previously applicable to the supplier, the intermediate distributor shall subtract the difference from the ceiling price which he had immediately prior to August 4, 1944. When an intermediate distributor first receives a delivery of a canned meat item from his supplier after August 3, 1944, under this subdivision (ii) he may no longer use his former ceiling price. (iii) If his supplier's ceiling price under this regulation is the same or greater than the supplier's ceiling price under the maximum price regulation previously applicable to the supplier, the intermediate distributor's ceiling price shall be the ceiling price which he had immediately prior to August 4, 1944. (iv) If an intermediate distributor did not have a ceiling price for any brand, type and container size of sterile canned meat immediately prior to August 4, 1944, his ceiling price for such brand, type and container size of sterile canned meat shall be determined by the provisions of § 1499.3 (a) of the General Maximum Price Regulation, substituting for the purposes of this subdivision (iv) the term "Revised Maximum Price Regulation No. 156" whenever the term "§ 1499.2 (a)" is used in § 1499.3 (a) of the General Maximum Price Regulation. (v) The filing requirements of section 8 shall not be applicable to intermediate distributors. - (vi) The provisions of section 6 (c) dealing with notification to buyers of new ceiling prices are applicable to sales and deliveries by intermediate distributors under paragraph (c) (2) (ii) of this section. - (3) Notwithstanding any other provision of paragraph (c), no intermediate distributor of canned meat shall sell or deliver such canned meat to another intermediate distributor or a wholesaler or marine provisioner at a price higher than the ceiling price of his own (the selling intermediate distributor's) supplier. - 2. Section 11 (a) is amended to read as follows: - (a) Ceiling prices of semi-sterile canned meat products given dollar-and-cents prices on deliveries to persons other than Group 1 and 2 retailers or purveyors of meals. The ceiling price for a delivery to a person other than a Group 1 and 2 retailer or a purveyor of meals, of a semi-sterile canned meat product meeting the specifications for such product established by section 13 (b) shall be determined by (1) Adding to the base price specified for such product in section 12 (a) the zone addition specified in section 12 (b) for a carload delivery, or less-than-carload delivery, whichever is made, for the zone in which actual physical possession of the product is taken by the buyer, and then (2) Subtracting from the figure obtained by following paragraph (a) (1) above 25 cents per hundredweight if delivery of the product is not made by the seller to the buyer at the buyer's place of business. 3. Section 11 (b) is amended to read as follows: (b) Ceiling prices of semi-sterile canned meat products given dollar-and-cents prices on deliveries to Group 1 and 2 retailers or purveyors of meals. The ceiling price for a delivery to a Group 1 and 2 retailer or a purveyor of meals, of a semi-sterile canned meat product meeting the specifications for such product established by section 13 (b) shall be determined by (1) Adding to the base price specified for such product in section 12 (a) the zone addition specified in section 12 (b) for a carload delivery, or less-than-carload delivery, whichever is made, for the zone in which actual physical possession of the product is taken by the buyer, and then (2) Subtracting from the figure obtained by following paragraph (b) (1) above 25 cents per hundredweight if delivery of the product is not made by the seller to the buyer at the buyer's place of business, and then (3) Adding to the figure obtained by following paragraphs (b) (1) and (b) (2) above, 6 percent of such figure. - 4. Section 11 (e) is added to read as follows: - (e) Ceiling prices for sales of semisterile canned meat by intermediate distributors. The ceiling price for a brand, type and container size of semi-sterile canned meat (priced at the processor level under section 11 (a) or section (11) (d)) sold by an intermediate distributor of such brand, type and container size of semi-sterile canned meat shall be determined by the provisions of section 7 (c), substituting for the purpose of this paragraph (e) the term "semi-sterile canned meat" whenever the term "sterile canned meat" is used in section 7 (c). ^{*}Copies may be obtained from the Office of Price Administration. - 5. Section 13 (a) (6) is added to read as follows: - (6) "Group 1 and 2 retailer" means a person who buys canned meat for resale in a Group 1 and 2 store as defined in Maximum Price Regulation No. 336, Retail Ceiling Prices for Pork Cuts and Certain Sausage
Products. - 6. Section 13 (a) (7) is added to read as follows: - (7) "Purveyor of meals" means: (i) Any restaurant, hotel, cafe, cafeteria or establishment which purchases meats and where meals, food portions or refreshments are served for a consideration; (ii) any person operating an oceangoing vessel engaged in the transportation of cargo or passengers in foreign, coastwise or intercoastal trade, to the extent that meat is delivered to him as ship's stores for consumption aboard such vessel; (iii) any hospital, asylum, orphanage, prison or other similar institution, which is operated by any federal, state or local government or agency thereof; (iv) any contract school (means any person who is feeding, pursuant to a written contract with any agency of the United States, personnel of the armed services of the United States, fed under the command of a commissioned or noncommissioned officer or other authorized representative of the armed services of the United States). . This amendment shall become effective August 17, 1944. Issued this 17th day of August 1944. CHESTER BOWLES, Administrator. [F R. Doc. 44-12374; Filed, August 17, 1944; 11:53 a. m.] PART 1394—RATIONING OF FUEL AND FUEL PRODUCTS [Rev. RO 11,1 Amdt. 22] #### FUEL OIL A rationale for this amendment has been issued simultaneously herewith and has been filed with the Division of the Federal Register.* Revised Ration Order 11 is amended in the following respects: - 1. Section 1394.5711 is revoked. - 2. Section 1394.5721(a) is amended by substituting for the sentence "Only coupons of the same class, validity period, gallonage value, and from the same zone may be attached to any single sheet," the following sentence "Only identical coupons shall be attached to any single sheet." - 3. Section 1394.5721(b) is added as follows: - (b) No person shall alter the name on any gummed sheet (Form OPA R-120), to which any coupon has been attached or mutilate any such sheet; and no person shall detach or remove any coupons from a gummed sheet, or attach to a gummed sheet any coupons which have been removed or detached from another gummed sheet. A person who inadvertently attaches coupons to a gummed sheet to which they should not be attached or who inadvertently mutilates or spoils a gummed sheet to which any coupons have been attached shall surrender the gummed sheet to a Board. The Board shall issue to him an exchange certificate equal in gallonage value to the gallonage value of the coupons on the gummed sheet submitted, which were not acquired in violation of any provisions of Ration Order No. 11 or Revised Ration Order 11. This amendment shall become effective on August 21, 1944. (Pub. Law 671, 76th Cong., as amended by Pub. Laws 89 and 507, 77th Cong.; Pub. Law 421, 77th Cong.; WPB Dir. 1, 7 F.R. 562, Supp. Dir. 1-O, as amended, 8 F.R. 14199; E.O. 9125, 7 F.R. 2719) Issued this 17th day of August 1944. CHESTER BOWLES, Administrator. [F. R. Doc. 44-12375; Filed, August 17, 1944; 11:55 a. m.] PART 1407—RATIONING OF FOOD AND FOOD PRODUCTS [Rev. RO 16,1 Amdt. 18] #### MEAT, FATS, FISH AND CHEESES A rationale for this amendment has been issued simultaneously herewith and has been filed with the Division of the Federal Register.* Revised Ration Order 16 is amended in the following respects: - 1. Sections 3.2 (a) (1) and (2) are revoked, and section 3.2 (a) is amended to read as follows: - (a) A consumer may buy or acquire meat in exchange for "stamps" from his war ration book equal to the point value of the meat "transferred", even though the stamps are not yet good, from a primary distributor who reports or is required to report on OPA Form R-1609 (Revised). - 2. The first sentence of section 3.4 (b) is amended by inserting after the word "certification" and before the period, the words "on OPA Form R-1610". - 3. The second sentence of section 3.4 (c) is amended by substituting for the words "If he certifies", the words "If the livestock producer is not required to have a permit or if he certifies". - 4. The seventh sentence of section 3.4 (e) is amended by substituting the words "War Food Order No. 27" for the words "Food Distribution Order No. 27". - 5. Section 4.11 (c) (1) (i) is amended to read as follows: - (i) Sales or transfers of meat having a point value other than zero in an amount not exceeding 6,000 pounds dressed weight which he, as the resident operator of a farm, slaughtered on that farm (or had custom slaughtered for him and acquired point free from the custom slaughterer) during the twelve months preceding the month in which the report must be filed. 6. Section 7.11 (c) is amended by adding at the end thereof the following: "However, an industrial consumer may acquire and use foods covered by this order which have a zero point value without applying for permission to do so." This amendment shall become effective August 21, 1944. Norz: All reporting and record-keeping requirements of this amendment have been approved by the Bureau of the Budget in accordance with the Federal Reports Act of 1842. (Pub. Law 671, 76th Cong., as amended by Pub. Laws 89, 421, 507 and 729, 77th Cong.; E.O. 9125, 7 F.R. 2719; E.O. 9280, 7 F.R. 10179; WPB Directive 1, 7 F.R. 562; and Supp. Dir. 1-M, 7 F.R. 8234; War Food Order No. 56, 8 F.R. 2005, 9 F.R. 4319; War Food Order No. 58, 8 F.R. 2251, 9 F.R. 4319; War Food Order No. 59, 8 F.R. 3471, 9 F.R. 4319; War Food Order No. 61, 8 F.R. 3471, 9 F.R. 4319) Issued this 17th day of August 1944. CHESTER BOWLES, Administrator. [F. R. Doc. 44-12376; Filed, August 17, 1944; 11:55 a. m.] PART 1499—Commodities and Services [Rev. SR 14 to GMPR, Amdt. 163] #### ALUMINUM CANS A statement of the considerations involved in the issuance of this Amendment, issued simultaneously herewith, has been filed with the Division of the Federal Register.* Revised Supplementary Regulation No. 14 is amended in the following respects: 1. A new section 5.7 is added to read as follows: Sec. 5.7 Aluminum cans—(a) Maximum prices. The maximum price at which any person shall sell or deliver any aluminum can shall be a price approved by the Office of Price Administration or a price determined by a pricing method or formula approved by the Office of Price Administration. Every such price or pricing method shall be reported to the Non-Ferrous Metals Branch of the Office of Price Administration, Washington, D. C., not later than fifteen days after the first delivery of the commodity to which it applies. Under the provisions of this section, a seller may report for approval a price for a single item or a price schedule applicable to all or a part of all sales contemplated. Pending action by the Office of Price Administration on a price or pricing method submitted for approval under this Section, any seller may sell or deliver and any buyer may buy or receive from such seller any aluminum can at the price submitted for approval or at a price determined by means of the pricing method submitted. If, however, the price ^{*} Copies may be obtained from the Office of Price Administration. ¹9 F.R. 2357. ¹9 F.R. 6731. or pricing method submitted is disapproved the selling price shall be revised downward to conform to the price or the pricing method which shall be approved and any payment made in excess of the maximum price may be required to be refunded to the buyer within fifteen days after the date of the order establishing such revised price or pricing method: Provided, That the price or pricing method submitted by the seller for approval shall be deemed to be approved unless the Office of Price Administration specifically disapproves such price or pricing method and establishes an approved price or pricing method within fifteen days from the date on which the price or pricing method submitted is received by the Office of Price Administration, or if further information is requested from the seller within such fifteen-day period, then within fifteen days from the date on which all such information is received by the Office of Price-Administration. A price or pricing method once approved shall thereafter be subject to adjustment (not to apply retroactively) by order issued by the Administrator. (b) Definitions. (1) Aluminum can means any unused container made of aluminum and suitable for the packing of any commodity. It includes, for example, but not by way of limitation, aluminum cans and boxes for the packing of baking powder, lard, malted milk powder, tobacco, snuff, tooth powder, cereal beverages and soluble coffee, cocoa, pretzels, crackers, biscuits, potato chips and pharmaceuticals. emps and pharmaceuticais. This amendment shall become effective August 22, 1944. Note: All record-keeping and reporting requirements of this amendment have been approved by the Bureau of the Budget in accordance with the Federal Reports Act of 1942 Issued this 17th day of August 1944. CHESTER BOWLES, 'Administrator. • [F. R. Doc. 44-12377; Filed, August 17, 1944; 11:53 a. m.] PART 1499—COMMODITIES AND SERVICES [Rev. SR 14 to GMPR, Amdt. 165] #### ELECTRIC IRONS A statement of the considerations involved in the issuance of this amendment, issued simultaneously herewith, has been filed with the Division of the Federal Register.* Revised Supplementary Regulation No. 14 is amended in the following respect: Section 6.55 is added to read as follows: Sec. 6.55 Maximum prices for wholesale and retail sales of electric irons— (a) Maximum prices. This section fixes maximum prices for sales at wholesale and retail of certain electric irons as follows: (1) For all sales and deliveries at retail on and after August 24, 1944, by any person, the maximum prices, inclusive of Federal excise tax, are those set forth below opposite each model of electric iron: | Name | Model No. | Description. | Rotail
ceiling
price (inc.
Fed. excise
tax) |
---|-----------------------|--------------------------|--| | American Electrical Heater Co., Detroit, Mich. Chicago Flexible Shaft Co., Chicago, Ill. Dominion Electrical Mfg. Co., Mansfield, Ohio. General Electric Co., Bridgeport, Conn. Knapp Monarch Co., St. Louis, Mo | 86-2699
351
975 | Automatic 1,000 watts do | 0, 95
8, 40
8, 53
6, 93
6, 93
11, 70
6, 73
8, 35
9, 30
9, 30
0, 95
7, 60
6, 95 | - (2) For all sales and deliveries at wholesale by any person other than the manufacturer, after August 23, 1944 of an electric iron listed above, the maximum price shall be the lower of the following: - (i) The highest price charged for the same iron by the wholesaler to each class of purchaser, during March, 1942; or - (ii) The retail ceiling price specified above (reduced by the amount of the manufacturer's Federal excise tax) less 40% for sales in quantities of 6 or more units, or less 35% for sales in quantities of less than 6 units. - (b) Terms. The maximum prices established by this section are subject to terms, discounts, and allowances, no less favorable than those in effect during March, 1942 on sales of similar articles by the seller. - (c) Tagging. On and after August 24, 1944, no person may sell or deliver any electric iron listed in paragraph (a) (1) above, at retail, unless it has affixed to it a statement which plainly sets forth the retail ceiling price established by this section for sales of the particular model of electric iron. - (d) Notification. At the time of or prior to the first invoice on and after August 24, 1944, covering the sale of an electric iron listed in paragraph (a) (1) above, every wholesaler shall notify in writing his purchasers for resale of the maximum prices and conditions set by this section for resales by the purchaser. This notice may be given in any convenient form. This section shall become effective August 24, 1944. Issued this 17th day of August 1944. CHESTER BOWLES, Administrator. [F. R. Doc. 44-12378; Filed, August 17, 1944; 11:56 a. m.] # TITLE 33—NAVIGATION AND NAVIGABLE WATERS Chapter II—Corps of Engineers, War Department PART 203—BRIDGE REGULATIONS BRIDGE AT ABERDEEN, WASH. Pursuant to section 5 of the River and Harbor Act of August 18, 1894 (28 Stat. 362; 33 U.S.C. 499), paragraph (o) of the special regulations governing the operation of the highway bridge (West's) across Chehalis River at Aberdeen, Washington, is hereby amended as follows: § 203.775. Grays Harbor and tributaries, Wash.; bridges. (o) State bridge (West's) over Chehalis River at Aberdeen: Two short blasts of whistle followed quickly by one long blast. (Sec. 5, River and Harbor Act, Aug. 18, 1894, 28 Stat. 362; 33 U.S.C. 499) [Regs. Mar. 3, 1928 (E. D. 6374) as amended 8 Aug. 1944, CE 823.01 (Grays Harbor, Wash. & Tributaries)—SPEWR] [SEAL] J. A. ULIO, Major General, The Adjutant General. [F. R. Doc. 44–12347; Filed August 17, 1944; 9:13 a. m.] #### TITLE 46—SHIPPING Chapter II—United States Maritime Commission [G. O. 21, Supp. 5] PART 203—Admission to Practice Before the Commission EXTENSION OF SERVICEMEN'S RIGHT TO PRACTICE § 203.14 Extension of service men's right to practice. In the case of any member of the military or naval forces or merchant marine or Maritime Service of ^{*}Copies may be obtained from the Office of Price Administration. the United States, who was admitted to practice before the Commission prior to his entry into such service, the right to practice shall be continued until the expiration of 90 days from the date of such person's severance from such service or until the termination date prescribed by § 203.2, as amended, whichever is the later. (49 Stat. 1987) By order of the United States Maritime Commission. [SEAL] A. J. WILLIAMS. Secretary. AUGUST 1, 1944. [F. R. Doc. 44-12365; Filed August 17, 1944; 11:10 a. m.] #### TITLE 49-TRANSPORTATION AND RAILROADS Chapter I-Interstate Commerce Commission IS. O. 200, Amdt. 41 PART 95-CAR SERVICE #### REFRIGERATION OF POTATOES At a session of the Interstate Commerce Commission Division 3, held at its office in Washington, D. C., on the 16th day of August, A. D. 1944. Upon further consideration of the provisions of Service Order No. 200 (9 F.R. 4402) of April 22, 1944, as amended (9 F.R. 5960, 9 F.R. 9622, 9 F.R. 9916), and good cause appearing therefor: It is ordered, That Service Order No. 200 of April 22, 1944, be, and it is hereby. further amended by adding the following exception to paragraph (a) (1) of § 95.337 thereof: Exception: On refrigerator cars loaded with potatoes originating at any point or points on the Union Pacific Railroad Company in the States of Colorado, Kansas, or Nebraska, or in Idaho Groups B or C; or in Oregon Group B, as defined in Items 1013 and 1043, respectively, of National Perishable Freight Committee's Perishable Protective Tariff No. 13, Agent J. J. Quinn's I. C. C. No. 22: supplements thereto or reissues thereof, the Union Pacific Railroad Company, at its option, may accord such first or initial icing at first regular icing station en route after the car is loaded and billed. (40 Stat. 101, sec. 402, 41 Stat. 476, sec. 4, 54 Stat. 901; 49 U.S.C. 1 (10)-(17)) It is further ordered, That this order shall become effective 12:01 a.m., August 17, 1944, and shall vacate Amendment No. 3 hereto on the effective date hereof, and shall expire at 12:01 a.m., September 15, 1944; that a copy of this order and direction shall be served upon the State Commission of each State specified in the exception herein; that a copy of this order and direction shall be served upon the Association of American Railroads, Car Service Division, as agent of the railroads subscribing to the car service and per diem agreement under the terms of that agreement; and that notice of this order be given to the general public by depositing a copy in the office of the Secretary of the Commission at Washington, D. C., and by filing it with the Director, Division of the Federal Register. By the Commission, Division 3. [SEAL] W. P. BARTEL, Secretary. [F. R. Doc. 44-12364; Filed, August 17, 1944; 11:07 a. m.] #### Notices #### DEPARTMENT OF LABOR. Wage and Hour Division. ST. CROIX, VIRGIN ISLANDS NOTICE OF HEARING ON MINIMUM WAGE RECOMMENDATIONS Amendment of notice of hearing on the minimum wage recommendations of the Special Industry Committees for the Virgin Islands, Whereas the Special Industry Committee for the Municipality of Saint Croix, Virgin Islands, appointed by Administrative Order No. 229 of the Acting Administrator of the Wage and Hour Division of the United States Department of Labor on March 4, 1944, recommended that a minimum wage rate of 25 cents an hour be established for all employees in the Municipality of Saint Croix, Virgin Islands, who are not engaged in any industry for which a specific recommendation has been made by the Committee and who are engaged in commerce or in the production of goods for commerce; and Whereas the notice of hearing in this matter heretofore published in the FED-ERAL REGISTER on July 25, 1944 (9 F.R. 8934) inadvertently omitted the foregoing recommendation in enumerating the recommendations of the Special Industry Committee for the Municipality of Saint Croix, Virgin Islands; Now, therefore, notice is hereby given that: - 1. Special Industry Committee for the Municipality of Saint Croix, Virgin Islands, has recommended that a minimum wage rate of 25 cents an hour be established for all employees in the Municipality of Saint Croix, Virgin Islands, who are not engaged in any industry for which a specific recommendation has been made by the Committee and who are engaged in commerce or in the production of goods for commerce. - 2. Evidence on the question whether the foregoing recommendation of the Special Industry Committee for the Municipality of Saint Croix, Virgin Islands, should be approved or disapproved will be taken at the hearing on the minimum wage recommendations of the Special Industry Committees for the Virgin Islands to be held on September 20, 1944, before the Administrator of the Wage and Hour Division or a representative designated to preside in his place, in Room 1610, 165 West 46th Street, New York, New York, in accordance with all of the terms of the notice heretofore published in the Fen-ERAL REGISTER on July 25, 1944 (9 F.R. 8934) and the rules of hearing set forth in such notice. Signed at New York, New York, this 11th day of August 1944. > L. METCALFE WALLING, Administrator. [F. R. Doc. 44-12344; Filed, August 16, 1944; 4:33 p. m.] #### CIVIL AERONAUTICS BOARD. [Docket No. 1512] AERO-TRANSPORTES, S. A. NOTICE OF HEARING In the matter of the application of Aero-Transportes, S. A., for a temporary foreign air carrier permit under section 402 of the Civil Aeronautics Act of 1938, as amended, authorizing use of the airport at Brownsville, Tex., for a period of ninety days, pending repairs and improvements to the airport at Matamoros, Mex., and authorizing use of the airport at Eagle Pass, Tex., for the same period pending repairs and improvements to the airport at Piedras Negras, Mex. Notice is hereby given, pursuant to the Civil Aeronautics Act of 1938, as amended, particularly sections 402 and 1001 of said act, that a hearing in the above-entitled proceeding is assigned to be held on August 22, 1944, at 10:00 a.m. (eastern war time) in the Foyer of the Auditorium, Commerce Building, Washington, D. C., before Examiner Ferdinand D. Moran. Dated Washington, D. C., August 16, By the Civil Aeronautics Board. FRED A. TOOMES, Secretary. [F. R. Doc. 44-12363; Filed, August 17, 1944; 10:53 a. m.] #### OFFICE OF ALIEN PROPERTY
CUS-TODIAN. [Vesting Order 3933] CASA EDITRICE FERD. BIDERI In re: Vesting of copyright interests held by Casa Editrice Ferd. Bideri, of Milan, Italy. Under the authority of the Trading with the Enemy Act, as amended, and Executive Order No. 9095, as amended, and pursuant to law, the undersigned, after investigation: - 1. Finding that Caca Editrice Ferd. Bideri, of Milan, Italy, is a business organization created and operating under the laws of, and has its principal place of business in, and therefore is a national of a foreign country - (Italy); 2. Finding that the property identified in subparagraph 3 hereof is property of Casa Editrice Ferd. Bideri; - 3. Finding that the property described as follows: All right, title, interest and claim of whatevever kind or nature, under the statutory and common law of the United States and of the several States thereof, of Casa Editrice Ferd. Bideri, of Milan, Italy, in. to and under the following: (a) All rights for film synchronization in or under every copyright, claim of copyright and right to copyright in each and all of the works subject to copyright, in which such rights and claims are held by Casa Editrice Ferd, Bideri, of Milan, Italy; (b) Every license, agreement, privilege, power and right of whatsoever nature arising under or with respect to any or all of the foregoing, excepting the rights of any person to renew any or all of the copyrights arising in, from or under any or all of the foregoing; (c) All monies and amounts, and all rights to receive monies and amounts, by way of royalty, share of profits or other emolument, accrued or to accrue, whether arising pursuant to law, contract or otherwise, with respect to any or all of the foregoing; (d) All rights of reversion or revesting, if any, in any or all of the foregoing; (e) All causes of action accrued or to accrue at law or in equity with respect to any or all of the foregoing, including but not limited to the right to sue for and recover all damages and profits and to ask and receive any and all remedies provided by common law or statute for the infringement of any copyright or the violation of any right or the breach of any obligation described in or affecting any or all of the foregoing, is property of, or is property payable or held with respect to copyrights or rights related thereto, in which interests are held by, and such property itself constitutes interests held therein by, a national of a foreign country (Italy); And having made all determinations and taken all action required by law, including appropriate consultation and certification, and deeming it necessary in the national in- hereby vests in the Alien Property Custodian the property hereinbefore described in subparagraph 3, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States: Provided, however, That this order shall not vest any right of any person to renew any copyright in any or all of the works above described. Such property and any or all of the proceeds thereof shall be held in a special account pending further determination of the Alien Property Custodian. This shall not be deemed to limit the powers of the Alien Property Custodian to return such property or the proceeds thereof, or to indicate that compensation will not be paid in lieu thereof, if and when it should be determined that such return should be made or such compensation should be paid. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may file with the Alien Property Custodian a notice of his claim, together with a request for a hearing thereon, on Form APC-1, within one year from the date hereof, or within such further time as may be allowed by the Alien Property Custodian. Nothing herein contained shall be deemed to constitute an admission of the existence, validity or right to allowance of any such claim. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of said Executive order. Executed at Washington, D. C., on July 12. 1944. [SEAL] JAMES E. MARKHAM, Alien Property Custodian. [F. R. Doc. 44-12349; Filed, August 17, 1944; 10:24 a. m.] #### [Vesting Order 3934] #### SOCIETA INCASSI DIRITTI EDITOIALI In re: Vesting of copyright interests held by Societa Incassi Diritti Editoiali, of Milan, Italy. Under the authority of the Trading with the Enemy Act, as amended, and Executive Order No. 9095, as amended, and pursuant to law, the undersigned, after investigation: 1. Finding that Societa Incassi Diritti Editoiali, of Milan, Italy is a business organization created and operating under the laws of, and has its principal place of business in, and therefore is a national of a foreign country (Italy); 2. Finding that the property identified in subparagraph 3 hereof is property of Societa Incassi Diritti Editoiali; 3. Finding that the property described as follows: All right, title, interest and claim of whatsoever kind or nature, under the statutory and common law of the United States and of the several States thereof, of Societa Incassi Diritti Editoiali, of Milan, Italy, in, to and under the following: (a) All rights for film synchronization in or under every copyright, claim of copyright and right to copyright in each and all of the works subject to copyright, in which such rights and claims are held by Societa Incassi Diritti Editolali, of Milan, Italy; (b) Every license, agreement, privilege, power and right of whatsoever nature arisprivilege, ing under or with respect to any or all of the foregoing, excepting the rights of any person to renew any or all of the copyrights arising in, from or under any or all of the fore- (c) All monies and amounts, and all rights to receive monies and amounts, by way of royalty, share of profits or other emolument, accrued or to accrue, whether arising pursuant to law, contract or otherwise, with respect to any or all of the foregoing; (d) All rights of reversion or revesting, if any, in any or all of the foregoing; (e) All causes of action accrued or to accrue at law or in equity with respect to any or all of the foregoing, including but not limited to the right to sue for and recover all damages and profits and to ask and receive any and all remedies provided by common law or statute for the infringement of any copyright or the violation of any right or the breach of any obligation described in or affecting any or all of the foregoing, is property of, or is property payable or held with respect to copyrights or rights related thereto, in which interests are held by, and such property itself constitutes interests held therein by, a national of a foreign country And having made all determinations and taken all action required by law, including appropriate consultation and certification. and deeming it necessary in the national hereby vests in the Alien Property Custodian the property hereinbefore described in subparagraph 3, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States; Provided, however, That this order shall not vest any right of any person to renew any copyright in any or all of the works above described. Such property and any or all of the proceeds thereof shall be held in a special account pending further deter-mination of the Alien Property Custodian. This shall not be deemed to limit the powers of the Alien Property Custodian to return such property or the proceeds thereof, or to indicate that compensation will not be paid in lieu thereof, if and when it should be determined that such return should be made or such compensation should be paid. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may file with the Alien Property Custodian a notice of his claim, together with a request for a hearing thereon, on Form APC-1, within one year from the date hereof, or within such further time as may be allowed by the Allen Custodian. Nothing herein Property contained shall be deemed to constitute an admission of the existence, validity or right to allowance of any such claim. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of said Executive order. Executed at Washington, D. C., on July 12, 1944. [SEAL] JAMES E. MARKHAM, Alien Property Custodian. [F. R. Doc. 44-12350; Filed, August 17, 1944; 10:24 a. m.] #### [Vesting Order 3943] #### ALPINA FILM S. A., ET AL. In re: Italian-owned motion picture film in the United States and the copyright interests therein. Under the authority of the Trading with the Enemy Act, as amended, and Executive Order No. 9095, as amended, and pursuant to law, the undersigned, after investigation, finding: 1. That each of the individuals whose names and last-known addresses are set forth in Exhibit A, attached hereto and by reference made a part hereof, is a resident of, and that each of the companies referred to in such Exhibit is organized under the laws of Italy and that each of said individuals and companies is a national of a designated enemy.country (Italy); 2. That the Italian government and the persons listed in said Exhibit A jointly or severally own or control the property herein described in subparagraph 3; 3. That the property described as follows: a. All motion picture film in the United States owned or controlled by the Italian government, and/or the individuals and companies and each of them whose names and last-known addresses are listed in said Exhibit A. b. All right, title, interest and claim of whatsoever kind or nature under the statutory and common law of the United States and the several states thereof, of each and all of the identified persons to whom reference is made in said Exhibit A in, to, and under the following: (1) Every copyright, claim of copyright, and
right to copyright in each and all of the motion picture film in the United States owned or controlled by the Italian government and/or the individuals and companies and each of them whose names and lastknown addresses are set forth in said Exhibit (2) Every license, agreement, privilege, power, and right of whatsoever nature arising under, or with respect to, any of the fore- .(3) All monies and amounts and all right to receive monies and amounts by way of royalty, share of profits, or other emoluments accrued, or to accrue, whether arising pursuant to law, contract, or otherwise, with respect to any or all of the foregoing; (4) All rights of renewal, reversion or revesting, if any, in any, or all, of the fore- going; (5) All causes of action, accrued, or to accrue, at law or in equity with respect to any, or all, of the foregoing, including, but not limited to the right to sue for and recover all damages and profits, and to ask and receive any and all remedies provided by common law or statute for the infringement of any copyright or the violation of any right, or the breach of any obligation described in or affecting any or all of the foregoing; is property within the United States owned or controlled by a designated enemy country (Italy) and/or nationals thereof and is property payable or held with respect to copyrights or rights related thereto in which interests are held by and said property constitutes interests held therein by a foreign country (Italy) and/or nationals thereof; And determining that to the extent that such national is a person not within a designated enemy country, the national interest of the United States requires that such person be treated as a national of a designated enemy country (Italy); and having made the determination and taken all action after appropriate consultation and certification required by law and deeming it necessary in the national interest. hereby vests in the Alien Property Custodian the property described in subparagraph 3, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest, and for the benefit, of the United States. Such property and any or all of the proceeds thereof shall be held in an appropriate account, or accounts, pending further determination of the Alien Property Custodian. This order shall not be deemed to limit the power of the Alien Property Custodian to return such property or the proceeds thereof in whole or in part, nor shall this order be deemed to indicate that compensation will not be paid in lieu thereof, if and when it should be determined to take any one or all of such actions. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may, within one year from the date hereof, or within such further time as may be allowed, file with the Alien Property Custodian on Form APC-1 a notice of claim, together with a request for a hearing thereon. Nothing herein contained shall be deemed to constitute an Edmis- . sion of the existence, validity or right to allowance of any such claim. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order No. 9095, as amended. Executed at Washington, D. C., on July 17, 1944. [SEAL] JAMES E. MARKHAM, Alien Property Custodian. Alpina Film S. A., Via Vicenzo 29B, Roma. Giuseppe Amato, Albergo Plaza, Rome. Appid Film, Rome. Anonima Film Internazionale, Tirrento, Cinecitta, Rome. Consorzio Scipio L'Africano. Consorzio Forzano. Consorzio Via Tirrenia. Diana Film, S. A., Via Fornono 3, Rome. Fert-Microtecnica, Torino. Grandi Film Storici, S. A. I., Via Lucullo 11, Rome. Industrie Corti Metraggi S. A. I., Rome. Itala Film S. A., Via Lucullo 11, Rome. Juventus Film, Via Marghera 43, Rome. Luciano-Dorio Cinecitta-Rome. Roma Internazionale Film. Saitta Films, Rome. SAPEC, Pinzza Sollustio 24, Rome. Societa Annonima Produzione Eceraizi Cinematografiche, Rome. Stella S. A. Cinematografica, Via Vittorio Veneto 116, Rome. L'Unione Nazionale Esportazione Pellicoli, [F. R. Doc. 44-12351; Filed, August 17, 1944; 10:24 a. m.] #### [Vesting Order 3983] #### CARL ADOLPH In re: Estate of Carl Adolph, deceased; File D-28-8763; E. T. sec. 10694. Under the authority of the Trading with the Enemy Act, as amended, and Executive Order 9095, as amended, and pursuant to law, the Allen Property Custodian after investigation. Finding that- (1) The property and interests hereinafter described are property which is in the process of administration by Clarence J. Hartman, Chadwick, Illinois, Administrator, acting under the judicial supervision of the County Court of Carroll County, Illinois; (2) Such property and interests are payable or deliverable to, or claimed by, nationals of a designated enemy country, Germany, namely, Nationals and Last Known Address Karline Adolph, Germany. Otto Adolph, Germany. Lewis Adolph, Germany. Henry Adolph, Germany. Jane Doe (first name unknown) Adolph, Germany. And determining that- (3) If such nationals are persons not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country, Germany; and Having made all determinations and taken all action, after appropriate consultation and certification, required by said Executive order or act or otherwise, and deeming it necessary in the national inNow, therefore, the Alien Property Custodian hereby vests the following property and interests: All right, title, interest and claim of any kind or character whatsoever of Karline Adolph, Otto Adolph, Lewis Adolph, Henry Adolph and Jane Doe (first name unknown) Adolph, and each of them, in and to the estate of Carl Adolph, deceased, to be held, used, administered, liquidated. sold or otherwise dealt with in the interest of and for the benefit of the United States. Such property, and any or all of the proceeds thereof, shall be held in an appropriate special account or accounts, pending further determination of the Alien Property Custodian. This shall not be deemed to limit the powers of the Allen Property Custodian to return such property or the proceeds thereof, or to indicate that compensation will not be paid in lieu thereof, if and when it should be determined that such return should be made or such compensation should be paid. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may file with the Alien Property Custodian a notice of his claim, together with a request for a hearing thereon, on Form APC-1, within one year from the date hereof, or within such further time as may be allowed by the Allen Property Custodian. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of said Executive order. Dated: August 8, 1944. [SEAL] JAMES E. MARKHAM. Alien Property Custodian. [P. R. Doc. 44-12352; Filed, August 17, 1944; 10:24 a. m.] #### [Vesting Order 3934] #### SINA BUSE In re: Estate of Sina Buse, deceased; File D-28-8254; E. T. sec. 9373. Under the authority of the Trading with the Enemy Act, as amended, and Executive Order No. 9095, as amended, and pursuant to law, the undersigned, after investigation, finding; That the property described as follows: All right, title, interest and claim of any kind or character whatsoever of Meta Bergemann in and to the estate of Sina Buse, deceased. is property payable or deliverable to, or claimed by a national of a designated enemy country, Germany, namely, National and Last Known Address Meta Bergemann, Germany. That such property is in the process of administration by Charlotte Neuman, nee Charlotte Ritter, as Executrix of the Estate of Sina Buce, acting under the judicial supervicion of the Surrogate's Court of the State of New York, in and for Kings County; And determining that to the extent that such national is a person not within a designated enemy country, the national interest of the United States requires that such person be treated as a national of a designated enemy country, (Germany); And having made all determinations and taken all action required by law, including appropriate consultation and certification, and deeming it necessary in the national interest, Hereby yests in the Alien Property Custodian the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest and for the benefit of the United States. Such property and any or all of the proceeds thereof shall be held in an appropriate account or accounts, pending further determination of the Alien Property Custodian. This order shall not be deemed to limit the power of the Alien Property Custodian to return such property or the proceeds thereof in whole or in part, nor shall it be deemed to indicate that compensation will not be paid in lieu thereof, if and when it should be determined to take any one or all of such actions. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may, within one year from the date hereof, or within such further time as may be allowed, file with the Alien Property Custodian on Form APC-1 a notice of claim, together with a request for a hearing thereon. Nothing herein contained shall be deemed to constitute an admission of the existence, validity or right to allowance of any such claim. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order No. 9095, as Executed at Washington, D. C., on August 8, 1944. [SEAL] JAMES E. MARKHAM. Alien Property Custodian. [F. R. Doc. 44-12353; Filed, August 17, 1944; 10:24 a. m.] # [Vesting Order 3985] #### EMILIE FUGGER In re: Estate of Emilie Fugger, a/k/a Amelia Fugger, deceased; File D-28-8480; E. T. Sec. 9893. Under the authority of the Trading with the Enemy Act, as
amended, and Executive Order 9095, as amended; and pursuant to law, the Alien Property Cusdian after investigation, Finding that (1) The property and interests hereinafter described are property which is in the process of administration by Karl Fugger, 3456 Gravols Avenue, St. Louis, Missouri, Executor, acting under the judicial supervision of the Probate Court of the State of Missouri, in and for the City of St. Louis; (2) Such property and interests are payable or deliverable to, or claimed by, nationals of a designated enemy country, Ger- many, namely, Nationals and Last Known Address Christian Meeh, Germany. Karl Meeh, Germany. And determining that (3) If such nationals are persons not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country, Germany; Having made all determinations and taken all action, after appropriate consultation and certification, required by said Executive order or act or otherwise, and deeming it necessary in the national interest. Now, therefore, the Alien Property Custodian hereby vests the following property and interests: All the property and estate of Christian Meeh of any kind or nature whatsoever in the possession of Karl Fugger, Executor of the Estate of Emilie Fugger, also known as Amelia Fugger, deceased, and all the property and estate of Karl Meeh of any kind or nature whatsoever in the possession of Karl Fugger, Executor of the Estate of Emilie Fugger, also known as Amelia Fugger, deceased. to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States. Such property, and any or all of the proceeds thereof, shall be held in an appropriate special account or accounts. pending further determination of the Alien Property Custodian. This shall not be deemed to limit the powers of the Alien Property Custodian to return such property or the proceeds thereof, or to indicate that compensation will not be paid in lieu thereof, if and when it should be determined that such return should be made or such compensation should be paid. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may file with the Alien Property Custodian a notice of his claim, together with a request for a hearing thereon, on Form APC-1, within one year from the date hereof, or within such further time as may be allowed by the Alien Property Custodian. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of said Executive order. Dated: August 8, 1944. [SEAL] JAMES E. MARKHAM, Alien Property Custodian. [F. R. Doc. 44-12354; Filed, August 17, 1944; 10:25 a. m.] ### [Vesting Order 3986] SOPHIE HELDMANN In re: Estate of Sophie Heldmann, de- ceased; File D-28-7685; E. T. sec. 8347. Under the authority of the Trading with the Enemy Act as amended, and Executive Order 9095, as amended, and pursuant to law, the Alien Property Custodian after investigation, Finding that— (1) The property and interests hereinafter described are property which is in the process of administration by the County Treasurer of Tompkins County, acting under the judicial supervision of the Surrogate's Court, Tompkins County, New York; (2) Such property and interests are payable or deliverable to, or claimed by, nationals of a designated enemy country, Germany, namely, Nationals and Last Known Address Marie Rudiger and her issue, Germany. And determining that- (3) If such nationals are persons not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country, Germany: and Having made all determinations and taken all action, after appropriate consultation and certification, required by said Executive order or act or otherwise, and deeming it necessary in the national interest, Now, therefore, the Alien Property Custodian hereby vests the following property and interests: All right, title, interest and claim of any kind or character whatsoever of Marie Rudi-ger and her issue, and each of them, in and to the Estate of Sophie Heldmann, deceased, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States. Such property, and any or all of the proceeds thereof, shall be held in an appropriate special account or accounts, pending further determination of the Alien Property Custodian. This shall not be deemed to limit the powers of the Alien Property Custodian to return such property or the proceeds thereof, or to indicate that compensation will not be paid in lieu thereof, if and when it should be determined that such return should be made or such compensation should be paid. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may file with the Alien Property Custodian a notice of his claim, together with a request for a hearing thereon, on Form APC-1, within one year from the date hereof, or within such further time as may be allowed by the Alien Property Custodian. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of said Executive order. Dated: August 8, 1944. [SEAL] JAMES E. MARKHAM, Alien Property Custodian. [F. R. Doc. 44-12355; Filed August 17, 1944; -10:26 a. m.] ### [Vesting Order 3988] #### IDA IVERSEN In re: Estate of Ida Iversen, also known as Emma Ida Clara Iversen and also known as Ida Iverson, deceased; File D-28-8392; E. T. sec. 9780. Under the authority of the Trading with the Enemy Act, as amended, and Executive Order No. 9095, as amended, and pursuant to law, the undersigned, after investigation, finding: That the property described as follows: All right, title, interest, and claim of any kind or character whatsoever of Minna Hansen, and her issue names unknown; and the issue, names unknown, of Bertha Fischer, deceased, and each of them, in and to the estate of Ida Iversen, also known as Emma Ida Clara Iversen and also known as Ida Iverson, deceased. is property payable or deliverable to, or claimed by nationals of a designated enemy country, Germany, namely, Nationals and Last Known Address Minna Hansen, Germany. Issue, names unknown of Minna Hansen, Germany. Issue, names unknown of Bertha Fischer, deceased, Germany. That such property is in the process of administration by Charles Geisen, as Executor of the Estate of Ida Iversen, also known as Emma Ida Clara Iversen and also known as Ida Iverson, acting under the judicial supervision of the Surrogate's Court, Kings County, State of New York; And determining that to the extent that such nationals are persons not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country, (Germany); And having made all determinations and taken all action required by law, including appropriate consultation and certification, and deeming it necessary in the national interest. hereby vests in the Alien Property Custodian the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest and for the benefit of the United States. Such property and any or all of the proceeds thereof shall be held in an appropriate account or accounts, pending further determination of the Alien Property Custodian. This order shall not be deemed to limit the power of the Alien Property Custodian to return such property or the proceeds thereof in whole or in part, nor shall it be deemed to indicate that compensation will not be paid in lieu thereof, if and when it should be determined to take any one or all of such actions. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may, within one year from the date hereof, or within such further time as may be allowed, file with the Alien Property Custodian on Form APC-1 a notice of claim, together with a request for a hearing thereon. Nothing herein contained shall be deemed to constitute an admission of the existence, validity or right to allowance of any such claim. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order No. 9095, as amended. Executed at Washington, D. C., on August 8, 1944. [SEAL] JAMES E. MARKHAM, Alien Property Custodian. [F. R. Doc. 44-12356; Filed, August 17, 1944; 10:26 a. m.] [Vesting Order 3989] MELANIE KURT-DERI In re: Estate of Melanie Kurt-Deri, deceased; File D-6-174; E. T. sec. 3911. Under the authority of the Trading with the Enemy Act, as amended, and Executive Order No. 9095, as amended, and pursuant to law, the undersigned, after investigation, finding: That the property described as follows: All right, title, interest and claim of any kind or character whatsoever of Flora Kohn, and Janette (Jeannette) Grumbacher, and each of them, in and to the estate of Melanie Kurt-Derl, deceased, All right, title, interest and claim of any kind or character whatsoever of Leopold Kohn, Flora Kohn, Flora Menhart, Leopold Menhart and Elise Kohn, and each of them, in and to the trust created under the Will of Melanie Kurt-Deri, deceased, is property payable or deliverable to, or claimed by, nationals of a designated enemy country, Germany, namely, Nationals and Last Known Address Leopold Kohn (German citizen), Italy. Flora Menhart, Germany (Austria). Flora Kohn (German citizen), Italy. Leopold Menhart, Germany (Austria). Elise Kohn, Germany (Austria). Janette (Jeannette) Grumbacher, Germanette) That such property is in the process of administration by Anna Reles, as Executrix and Trustee of the Estate of Melanie Kurt-Derl, acting under the judicial supervision of the Surrogate's Court,
New York County, New York; And determining that to the extent that such nationals are persons not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country. (Germany): nated enemy country, (Germany); And having made all determinations and taken all action required by law, including appropriate consultation and certification, and deeming it necessary in the national interest. hereby vests in the Alien Property Custodian the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest and for the benefit of the United States. Such property and any or all of the proceeds thereof shall be held in an appropriate account or accounts, pending further determination of the Alien Property Custodian. This order shall not be deemed to limit the power of the Alien Property Custodian to return such property or the proceeds thereof in whole or in part, nor shall it be deemed to indicate that compensation will not be paid in lieu thereof, if and when it should be determined to take any one or all of such actions. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may, within one year from the date hereof, or within such further time as may be allowed, file with the Allen Property Custodian on Form APC-1 a notice of claim, together with a request for a hearing thereon. Nothing herein contained shall be deemed to constitute an admission of the existence, validity or right to allowance of any such claim. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order No. 9095, as amended. Executed at Washington, D. C., on August 8, 1944. [SEAL] James E. Markham, Alien Property Custodian. [F. R. Doc. 44-12357; Filed, August 17, 1944; 10:26 a. m.] [Vesting Order 3930] Miriam Lubelski In re: Estate of Miriam Lubelski, deceased; File D-66-521; E. T. sec. 3744. Under the authority of the Trading with the Enemy Act, as amended, and Executive Order 9095, as amended, and pursuant to law, the Alien Property Custodian after investigation, Finding that- (1) The property and interests hereinafter described are property which is in the process of administration by H. L. Byram, Depositary, acting under the judicial supervision of the Superior Court of the State of California in and for the County of Los Angeles; (2) Such property and interests are payable or deliverable to, or claimed by, a national of a designated enemy country, Ger- many, namely, National and Last Known Address Gerthe Gerber, Germany. And determining that— (3) If such national is a person not within a designated enemy country, the national interest of the United States requires that such person he treated as a national of a designated enemy country, Germany; and Having made all determinations and taken all action, after appropriate consultation and certification, required by said Executive order or act or otherwise, and deeming it necescary in the national interest, Now, therefore, the Alien Property Custodian hereby vests the following property and interests: All right, title, interest, and claim of any kind or character whatsoever of Gerthe Gerber, in and to the estate of Miriam Lubelski, deceased, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States. Such property, and any or all of the proceeds thereof, shall be held in an appropriate special account or accounts, pending further determination of the Allen Property Custodian. This shall not be deemed to limit the powers of the Alien Property Custodian to return such property or the proceeds thereof, or to indicate that compensation will not be paid in lieu thereof, if and when it should be determined that such return should be made or such compensation should be paid. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may file with the Alien Property Custodian a notice of his claim, together with a request for a hearing thereon, on Form APC-1, within one year from the date hereof, or within such further time as may be allowed by the Alien Property Custodian. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of said Executive order. Dated: August 8, 1944. [SEAL] James E. Markham, Alien Property Custodian. [F. R. Doc. 44-12358; Filed, Aug. 17, 1944; 10:26 a. m.] #### [Vesting Order 3991] #### Anna Martha Lundschien In re: Estate of Anna Martha Lundschien, deceased; File D-28-7553; E. T. sec. 7872. Under the authority of the Trading with the Enemy Act, as amended, and Executive Order No. 9095, as amended, and pursuant to law, the undersigned, after investigation, finding: That the property described as follows: All right, title, interest and claim of any kind or character whatsoever of (Mrs.) Kate Zimmermann, (Mrs.) Elsa Molczko, (Mrs.) Herta Mix and (Miss) Helga Marieluise Kliewer, and each of them, in and to the estate of Anna Martha Lundschien, deceased, and in and to the trust created under the will of Anna Martha Lundschien, deceased, is property payable or delivered to, or claimed by, nationals of a designated enemy country, Germany, namely, #### Nationals and Last Known Address (Mrs.) Kate Zimmermann, Germany. (Mrs.) Elsa Molczko, Poland. (Mrs.) Herta Mix, Germany. (Miss) Helga Marieluise Kliewer, Germany. That such property is in the process of administration by Louise Jung, Frieda Wiedmann and Frieda Konstmann, as Executrices of the Estate of Anna Martha Lundschien, acting under the judicial supervision of the Superior Court of the State of California, in and for the City and County of San Francisco; Determining that (Mrs.) Elsa Molczko, a citizen or subject of a designated enemy country, Germany and within an enemy occupied area, Poland, is a national of a designated enemy country, Germany; And determining that to the extent that And determining that to the extent that such nationals are persons not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country, (Germany); And having made all determinations and And having made all determinations and taken all action required by law, including appropriate consultation and certification, and deeming it necessary in the national interest. hereby vests in the Alien Property Custodian the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest and for the benefit of the United States. Such property and any or all of the proceeds thereof shall be held in an appropriate account or accounts, pending further determination of the Alien Property Custodian. This order shall not be deemed to limit the power of the Alien Property Custodian to return such property or the proceedings thereof in whole or in part, nor shall it be deemed to indicate that compensation will not be paid in lieu thereof, if and when it should be determined to take any one or all of such actions. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may, within one year from the date hereof, or within such further time as may be allowed, file with the Allen Property Custodian on Form APC-1 a notice of claim, together with a request for a hearing thereon. Nothing herein contained shall be deemed to constitute an admission of the existence, validity or right to allowance of any such claim. The terms "national" and "designated The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order No. 9095, as amended. Executed at Washington, D. C., on August 8, 1944. [SEAL] James E. Markham, Alien Property Custodian. [F. R. Doc. 44-12359; Filed, August 17, 1944; 10:26 a. m.] ### [Vesting Order 3992] #### HERMAN STEARNS In re: Estate of Herman Stearns, deceased; File D-66-809; E. T. sec. 5329. Under the authority of the Trading with the Enemy Act, as amended, and Executive Order No. 9095, as amended, and pursuant to law, the undersigned, after investigation, finding: That the property described as follows: All right, title, interest and claim of any kind or character whatsoever of Richard Weser, Irene Weser, Emilie Orfi, Gertlutz Dannenbaum, Ernst Klestadt, and each of them, in and to the estate of Herman Stearns, deceased, is property payable or deliverable to, or claimed by, nationals of designated enemy countries, Germany, Hungary and Roumania, namely. Nationals and Last Known Address Richard Weser, Hungary. Irene Weser, Hungary. Emilie Orfi, Roumania. Gertlutz Dannenbaum, Belgium. Ernst Klestadt, Holland. That such property is in the process of administration by the County Treasurer, Nassau County, State of New York, acting under the judicial supervision of the Surrogate's Court, Nassau County, Mineola, New York: And determining that Gertlutz Dannenbaum and Ernst Klestadt, citizens or subjects of the designated enemy country, Germany, and within enemy occupied countries Belgium and Holland respectively, are nationals of a designated enemy country (Germany); To the extent that such nationals are persons not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of designated enemy countries (Ger- many, Hungary and Roumania); And having made all determinations and taken all action required by law, including appropriate consultation and certification, and deeming it necessary in the national interest. hereby vests in the Alien Property Custodian the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest and
for the benefit of the United States. Such property and any or all of the proceeds thereof shall be held in an appropriate account or accounts, pending further determination of the Alien Property Custodian. This order shall not be deemed to limit the power of the Alien Property or the proceeds thereof in whole or in part, nor shall it be deemed to indicate that compensation will not be paid in lieu thereof, if and when it should be determined to take any one or all of such actions. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may, within one year from the date hereof, or within such further time as may be allowed, file with the Alien Property Custodian on Form APC-1 a notice of claim, together with a request for a hearing thereon. Nothing herein contained shall be deemed to constitute an admission of the existence, validity or right to allowance of any such claim. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order No. 9095, as amended. Executed at Washington, D. C., on August 8, 1944. [SEAL] James E. Markham, Alien Property Custodian. [F. R. Doc. 44-12360; Flied, August 17, 1944; 10:26 a. m.] #### [Vesting Order 3993] ### EUGEN STEIMER In re: Estate of Eugen Steimer, a/k/a Eugene Steimer, deceased; File D-28-3409; E. T. sec. 5108. Under the authority of the Trading with the Enemy Act, as amended, and Executive Order No. 9095, as amended, and pursuant to law, the undersigned, after investigation, finding; That the property described as follows: All right, title, interest and claim of any kind or character whatsoever of Musoum of the City of Villingen, Eugenie Poser, a/k/a Alice Eugenie Poser and Marie Steimer, and each of them, in and to the estate of Eugen Steimer, a/k/a Eugene Steimer, deceased, is property payable or deliverable to, or claimed by, nationals of a designated enemy country, Germany, namely, Nationals and Last Known Address Museum of the City of Villingen, Germany, Eugenie Poser, a/k/a Alice Eugenie Poser, Germany. Marie Steimer, Germany. That such property is in the process of administration by the German Society of the City of New York, as Executor of the Estate of Eugen Steimer, a/k/a Eugene Steimer, acting under the judicial supervision of the Surrogate's Court, New York County, State of New York; And determining that to the extent that such nationals are persons not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country (Germany); And having made all determinations and taken all action required by law, including appropriate consultation and certification, and deeming it necessary in the national interest. hereby vests in the Alien Property Custodian the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest and for the benefit of the United States. Such property and any or all of the proceeds thereof shall be held in an appropriate account or accounts pending further determination of the Alien Property Custodian. This order shall not be deemed to limit the power of the Alien Property Custodian to return such property or the proceeds thereof in whole or in part, nor shall it be deemed to indicate that compensation will not be paid in lieu thereof, if and when it should be determined to take any one or all of such actions. Any person, except a national of a designated enemy country, asserting any claim arising as a result of this order may, within one year from the date hereof, or within such further time as may be allowed, file with the Alien Property Custodian on Form APC-1 a notice of claim, together with a request for a hearing thereon. Nothing herein contained shall be deemed to constitute an admission of the existence, validity or right to allowance of any such claim. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order No. 9095, as amended. Executed at Washington, D. C., on August 8, 1944. James E. Markham, [SEAL] Alien Property Custodian. [F. R. Doc. 44-12361; Filed, August 17, 1944; 10:27 a. m.] [Vesting Order 500A-30, Amdt.] COPYRIGHTS OF CERTAIN FOREIGN NATIONALS Vesting order Number 500A-30, dated May 7, 1943 (9 F.R. 7957), is hereby amended as follows and not otherwise: By deleting Exhibit A attached to and by reference made a part thereof and substituting therefor Exhibit A attached hereto and by reference made a part hereof. All other provisions of said Vesting Order Number 500A-30 and all action taken on behalf of the undersigned in reliance thereon, pursuant thereto and under the authority thereof are hereby ratified and confirmed. Executed at Washington D. C., on July 27, 1944. » **ISEAL**7 JAMES E. MARKHAM. Alien Property Custodian. | Column 1
Copyright
numbers | Column 2 Titles of works | Column 3
Names and lest known na-
tionalities of cujbers | Column 4 Names and last known eddresses of owners of copyrights | Column 5 Identified persons whose interests are being vested | |----------------------------------|--------------------------|--|--|--| | Unknown | LIII Morleno | Nerbert Schultze and Hans
Leip of Germany (exact
address not established). | Apollo-Verlag, Paul Lineke,
Berlin, Germany (nation-
ality: German). | Authors and owner. | [F. R. Doc. 44-12362; Filed, August 17, 1944; 10:27 a. m.] ## OFFICE OF ECONOMIC STABILIZATION. [Directive, Aug. 15, 1944] SURPLUS PEARS, 1944 #### SUESIDY PAYMENT The War Food Administrator having submitted certain information and recommendations to me on August 15, 1944, with reference to a program for the payment of subsidies in 1944 on surplus pears, it is hereby found and determined that the purposes of the hold-the-line order, specifically, the policy established by Executive Orders 9250 and 9328 (3 C.F.R. Cum Supp., pp. 1213, 1267) will be effectuated by the payment of a subsidy to equalize, to the extent necessary the excess cost incurred by canners through the shipment of peas from areas of surplus production to areas in which unused canning facilities exist. The War Food Administrator is therefore, hereby authorized and directed to absorb, by the use of Commodity Credit Corporation funds, the aforesaid excess cost incurred by canners through the shipment of pears from areas of surplus production to the areas in which unused canning facilities exist. Issued this 15th day of August 1944. FRED M. VINSON, Economic Stabilization Director. [F. R. Doc. 44-12370; Filed, August 17, 1944; 11:43 a. m.] ### OFFICE OF PRICE ADMINISTRATION. [MPR 120, Amdt. 1 to Order 906] BITULINIOUS COAL IN DISTRICT 8 #### ADJUSTMENT OF MAXIMUM PRICES For the reasons set forth in an opinion issued herewith and in accordance with 3 1340.207 (a) of Maximum Price Regulation No. 120, Order No. 906 under Maximum Price Regulation No. 120 is hereby amended in the following respects: 1. Footnote No. 7 appearing in and below the Table of Maximum Price Exceptions, insofar as it relates to Mine Index No. 605, is hereby deleted and the numeral "8" is inserted in its place in the table and the following footnote is inserted below the table. * Void on and after 2/18/45. 2. The following mine index number, mine name, subdistrict number and maximum price exceptions are added to the Table of Maximum Price Exceptions in the column with and under the War Eagle Mine, Mine Index No. 483: DISTRICT NO. 8.-MAXIMUM PRICE EXCEPTIONS | Mine Index
No. | Mine name | Sub-district
No. | 1 | 2 | 3 | 4 | δ | G | 7 | 8 | 9 | 19 | 15-
17 | 1 5 | 19 | ส่ผ | 22 | z | |-------------------|-----------|---------------------|-----|-----|------|----------|-----|---|-----|-----|-----|----------|-----------|------------|-----|-----|-----|---| | 5 | Ajax | 9 | 335 | 359 | 3.00 | •
330 | 345 | :
:::::::::::::::::::::::::::::::::::: | 315 | 319 | 310 | •
370 | 335 | 235 | 250 | 280 | 270 | Ŀ | This Amendment No. 1 to Order No. 906 under Maximum Price Regulation No. 120 shall become effective August 16, 1944. Unless the context otherwise requires, the definitions set forth in § 1340.208 of Maximum Price Regulation No. 120 shall apply to the terms used herein. (56 Stat. 23, 765; 57 Stat. 566; Pub. Law 383, 78th Cong.; E.O. 9250, 7 F.R. 7871; E.O. 9328, 8 F.R. 4681) Issued this 16th day of August 1944. CHESTER BOWLES, Administrator. [F. R. Doc. 44-12337; Filed, August 16, 1944; 2:51 p. m.] [LIPR 136, Amdt. 2 to Order 223] CHRYSLER CORP. # ADJUSTMENT OF MAXIMUM PRICES Amendment No. 2 to Order No. 229 under Maximum Price Regulation 136, as amended-Machines and parts, and machinery services. Chrysler Corporation; Docket No. 3136-431. For the reasons set forth in an opinion, issued simultaneously herewith and filed with the Division of the Federal Register, and pursuant to and under the authority vested in the Price Administrator by the Emergency Price Control Act of 1942, as amended, and Executive Orders Nos. 9250 and 9323, and pursuant to § 1390.25a of Maximum Price No. 165- Regulation 136, as amended, It is hereby ordered: Order No. 229 under Maximum Price Regulation 136 is amended in the fol-\ lowing respects: - 1. A new paragraph (b) (1) is addedto read as follows: - (1) Chrysler Corporation and its wholly owned subsidiaries, except its wholly owned retail dealerships, may sell to the United States Government, its agencies and wholly owned corporations, for the use of the United States Government or for the purposes of Lend-Lease, each of the Dodge Motor Trucks listed in subparagraph (1) of paragraph (a) at a price
not to exceed the total of the applicable "Net Wholesale Price" in subparagraph (1) of paragraph (a), less the amount included in that Net Wholesale Price for payment to dealers as an average wholesale bonus, plus the applicable allowances in subparagraph (2) of paragraph (a). - 2. Paragraph (f) is amended to read as follows: - (f) In the case of a reseller who cannot establish a price under paragraph (c) or (d), because he was not in business on March 31, 1942, his maximum price shall be a total of the following: (1) The applicable "Retail List Price", f. o. b. factory, in subparagraph (1) of paragraph (c). (2) The original equipment retail charge that Chrysler Corporation suggested on March 31, 1942, to resellers as a charge to be made by resellers, to the applicable class of purchaser, for extra, special and optional equipment attached as original equipment to the applicable model listed in subparagraph (1) of paragraph (c) except that for the following equipment when sold attached as original equipment to the applicable model in subparagraph (i) of paragraph (c), the charge shall not exceed the following applicable "Retail List Price", less the discounts in effect on March 31, 1942, to the applicable class of purchaser: Retail Description list price (a). Synthetic tires (when used on 1½ ton models instead of synthetic rubber tires of base tire equipment sizes): Front: 7.00 x 20, 8 ply, 6" rims____ \$24.00 Dual rear (with appropriate wheel assembly): 6 stud hubs______240.25 c) Eaton 2-speed Rear Axle (16,050 lbs.) for 2 ton models______157.30 (3) Actual freight-in expense. (4) The amount the Chrysler Corporation in accordance with its March 31, 1942, method, charges the reseller as an allowance to cover federal excise tax and tires-weight tax, and the amount of the reseller's expense for state and local taxes assessed on the vehicle. - (5) A charge to cover the reseller's handling and delivery expense not to exceed the amount of this expense to the reseller. - 3. Paragraphs (g) and (h) are redesignated paragraphs (h) and (j) respectively, and a new paragraph (g) is added to read as follows: - (g) Definitions. A reseller for the purpose of this order means: (1) A seller engaged generally in the business of selling trucks at retail; (2) the Chrysler Corporation, and its wholly owned subsidiaries, when selling trucks (i) at retail, (ii) to fleet accounts, (iii) to the United States, or its agencies, or its wholy owned corporations, for resale by the latter to buyers outside the United States; (3) a user of a truck described in subparagraph (1) of paragraph (c), that has not been used. This amendment shall be effective as of June 17, 1944. Issued this 17th day of August 1944. CHESTER BOWLES, Administrator. [F. R. Dec. 44–12379; Filed, August 17, 1944; 11:53 a. m.] # [MPR 188, Amdt. 16 to Order A-2] CERTAIN DURABLE GOODS ADJUSTMENT OF MAXIMUM PRICES For the reasons set forth in an opinion issued simultaneously herewith and filed with the Division of the Federal Register, and pursuant to the authority vested in the Price Administrator by the Emergency Price Control Act of 1942, as amended, the Stabilization Act of 1942, as amended, and Executive Orders Nos. 9250 and 9328, It is ordered: Order No. A-2, issued under § 1499.-159b of Maximum Price Regulation No. 188, is amended in the following respect: A new paragraph (a) (16) is added at the end thereof to read as follows: (16) Certain durable goods. (i) The purpose of this adjustment provision is to remove price impediments to the continued supply of certain durable goods listed below, in cases where the cost of living will not be increased by the adjustment of the manufacturer's maximum price or prices. (ii) This provision applies to the following commodities: Baby carriages, folding. Bathroom wall fixtures. Bicycle saddles. -Breakfast sets. Brooms. Brushes. Canvas and wood folding furniture. Carpenters' squares. Carpet sweepers. Cast iron hand tools. Curtain rods, metal. Electric irons. Fire-protective chests. Fountain pens, with steel or silver nibs. Galvanized ware. Garment hangers, wire. Garment hangers, wood. High chairs. Kitchen cabinets. Kitchen cutlery. Kitchen utensils, aluminum. Kitchen utensils, cast iron. Kitchen utensils, enamel. Maple or maple finish bedroom suites. Mattresses. Mops, mop sticks and heads. Mouse traps and rat traps. Occasional wood chairs, including chairs with padded seats. Pen nibs, steel or silver. Pencils, wood. Picture frames selling to retailers for 60% or less. Pillows. Play pens. Reed or fibre furniture. Safes. Unpainted chairs. Unpainted tables. Unpainted vanities. Unpainted chests. Unpainted cabinets. Well buckets, metal. Wheeled cultivators and plows. Window shades, paper. Window shades, cloth. Wood bedsteads and cribs. Woodenware (except articles covered by MPR 196). Household refrigerators, ice. (iii) An adustment may be made in the case of any manufacturer of one of the listed commodities when it appears that: (a) His maximum price is below the prevailing level of maximum prices of other manufacturers of the same or substantially the same articles to the same class of purchaser. (b) His entire operation is being conducted at a loss (or will be in 90 days) or his maximum price on the article on which adjustment is sought is below his manufacturing cost, plus packing cost and shipping cost where delivered prices are quoted or freight is allowed or equalized. (iv) Any adjustment of a manufacturer's maximum price made under this provision will be limited to the lowest applicable amount among the following: (a) If the manufacturer's entire operation is profitable, an amount sufficient to cover the unit manufacturing cost plus packing cost and shipping cost where delivered prices are quoted or freight is allowed or equalized. (b) If the manufacturer's entire operation is being conducted at a loss (or will be so within 90 days), an amount sufficient to cover his total unit cost to make and sell the article. (c) An amount equivalent to the prevailing market level of maximum prices of similar articles to the same class of purchaser, manufactured by competitive firms. (v) Even though a manufacturer may qualify under this paragraph for an adjustment in price, the adjustment may be denied if it appears that a reasonably adequate substitute for the article on which adjustment is sought is available at a lower price than the manufacturer's price as adjusted. (vi) Any order making an adjustment in a manufacturer's maximum price under this provision may also make appropriate adjustments in the maximum prices of other sellers of the article. This amendment shall become effective on the 18th day of August 1944. Issued this 17th day of August 1944. CHESTER BOWLES, Administrator. [F. R. Doc. 44-12381; Filed, August 17, 1944; 11:55 a. m.] [MPR 188, Order 2091] TAGGING OF NEW ELECTRIC IRONS Order No. 2091 under § 1499.159b of Maximum Price Regulation No. 188. Manufacturers' maximum prices for specified building materials and consumers' goods other than apparel. For the reasons set forth in an opinion issued simultaneously herewith and filed with the Division of the Federal Register and pursuant to the authority vested in the Price Administrator and the Emergency Price Control Act of 1942, as amended, the Stabilization Act of 1942, as amended, and Executive Orders Nos. 9250 and 9328, it is ordered: (a) Tagging of new electric irons. Every manufacturer of an electric iron shall affix to each electric iron delivered by him on and after the effective date of this order, a statement giving the make or brand name, the model number, and the retail ceiling price established by the Office of Price Administration for sales of that electric iron at retail. This may be done by tag, label or other device at the option of the manufacturer. A tag in the following form (with the blanks properly filled in) is satisfactory: | Make or brand | | |-------------------------------|--| | OPA Retail Ceiling Price | | | The statement must be affixed | | (b) This order may be revoked or amended by the Price Administrator at any time. buyer. This order shall become effective August 24, 1944. Issued this 17th day of August 1944. CHESTER BOWLES, Administrator. [F. R. Doc. 44-12380; Filed, August 17, 1944; 11:53 a. m.] Regional and District Office Orders. [Region II Order G-1 Under RMPR 269, Amdt. 2.] POULTRY EXCEPT DUCKS IN NEW YORK REGION For the reasons set forth in an opinion issued simultaneously herewith and under the authority vested in the Regional Administrator of the Office of Price Administration for Region II by \$1429.14 of Revised Maximum Price Regulation No. 269, Order No. G-1 under Revised Maximum Price Regulation No. 269 is amended in the following respects: - 1. The title of section 3 (a) is amended to read as follows: - (c) Base prices for Grade "A" processed poultry items and Grade "1" live poultry items in Zone 1. - 2. The title of section 3 (a) (2) is amended to read as follows: - (2) Maximum base prices for Grade "A" processed poultry items, except ducks, and Grade "1" live poultry items, except ducks, in Zone 1. - 3. In section 3 (a) (2) the maximum base prices for young turkeys and old turkeys are amended to read as follows: | | | Food products-Weight | Maximum base prices—Zone 1 | | | | | | | | | |---|--|---|--|--------------|--------------------------------------|--|--|--|--|--|--| | Туре | • Live weight | Kosher-killed, kosher-
dressed and dressed
weight |
Frezen-evicerated,
and drawn weight | Live | Dressed | Kecher-
killed | Keeker-
dressed
and
plucked | Drawn | Frozen
evis-
cerated | | | | Young turkeys: Light Medium Heavy Old turkeys: Light Medium Heavy | Under 18.
18 to 22.
22 and over.
Under 18.
18 to 22.
22 and over. | Under 16 | Under 13
13 to 1025
1036 and over.
Under 13
13 to 1036
1036 and over. | 33.3
33.3 | 42.0
43.0
43.0
41.0
41.0 | 42.0
42.0
42.0
42.0
42.0
42.0
43.6 | 43.5
43.5
43.5
43.5
41.5
41.5 | 51.5
50.5
49.5
49.0
43.0
47.5 | 54.5
53.5
52.5
52.0
51.0
50.5 | | | - 4. The title of section 3 (b) is amended to read as follows: - (b) Base prices for Grade "A" processed poultry items and Grade "1" live poultry items in Zone 2. - 5. The title of section 3 (b) (2) is amended to read as follows: - (2) Maximum base prices for Grade "A" processed poultry items, except ducks, and Grade "1" live poultry items, except ducks, in Zone 2. - 6. In section 3 (b) (2) the maximum base prices for youn g turkeys and old turkeys are amended to read as follows: | | | Food products-Weight | Maximum bace prices—Zone 2 | | | | | | | | | |---|--|---|--|--|--------------------------------------|--|--|--|--|--|--| | Type | Live weight | Kosher-killed, kosher-
dressed and dressed
weight | Frezen-ovicerated,
and drawn weight | Live | Drested | Kosher-
killed | Kecker-
dressed
and
plucked | Drawn | Frozen
evis-
cerated | | | | Young turkeys: Light Medium Heavy Old turkeys: Light Medium Heavy | Under 18.
18 to 22.
22 and over.
Under 18.
18 to 22.
22 and over. | Under 16 | Under 13 | 35.2
25.2
25.2
35.2
35.2
35.2 | 42.9
42.9
42.9
40.9
40.9 | 41.9
41.9
41.9
22.9
23.9
23.9 | 43.4
43.4
43.4
41.4
41.4
41.4 | 51.4
50.4
47.4
43.9
47.9
47.4 | 54.4
53.4
52.4
51.9
50.9
50.4 | | | - 7. The title of section 3 (c) is amended to read as follows: - (c) Base prices for Grade "A" processed poultry items and Grade "1" live poultry items in Zone 3. - 8. The title of section 3 (c) (2) is amended to read as follows: - (2) Maximum base prices for Grade "A" processed poultry items, except ducks, and Grade "1" live poultry items, except ducks, in Zone 3. 9. In section 3 (c) (2) the maximum base prices for young turkeys and old turkeys are amended to read as follows: | | • | Food products—Weight | Maximum base prices—Zone 3 | | | | | | | | |---|---|----------------------|--|----------------|--|---|--|--|--|--| | Туре | Live weight Kosher-killed; kosher-
dressed and dressed and
weight | | Frozen-eviscerated,
and drawn weight | Live | Dressed | Kosher-
killed | Kosher-
dressed
and
plucked | Drawn | Frozen
ovis-
cerated | | | Young turkeys: Light. Medium. Heavy. Old turkeys: Light. Medium. Heavy. | Under 18 | Under 16 | Under 13.
13 to 16½.
16½ and over.
Under 13.
13 to 16½.
16½ and over. | 35. 1
33. 1 | 42.8
42.8
42.8
40.8
40.8
40.8 | 41. 8
41. 8
41. 8
39. 8
39. 8 | 43.3
43.3
43.3
41.3
41.3
41.3 | 51.3
50.3
49.3
48.8
47.8
47.8 | 64.3
63.3
62.3
61.8
60.8
60.8 | | - 10. The title of section 3 (d) is amended to read as follows: - (d) Base price for Grade "A" processed poultry items and Grade "1" live poultry items in Zone 4. - 11. The title of section 3 (d) (2) is amended to read as follows: - (2) Maximum base prices for Grade "A" poultry items, except ducks, and Grade "1" live poultry items, except ducks, in Zone 4. - 12. In section 3 (d) (2) the maximum base prices for young turkeys and old turkeys are amended to read as follows: | · • | | Food products—Weight | Maximum base prices—Zone 4 | | | | | | | | | |---|---|---|---|--|--|--|--|--|--|--|--| | Туре | Live weight . | Kosher-killed, kosher-
dressed and dressed
weight | Frozen-oviscerated,
and drawn weight | Live | Dressed | Kosher-
killed | Kosher-
dressed
and
plucked | Drawn | Frezen
evis-
cerated | | | | Young turkeys: Light. Medium Heavy. Old Turkeys: Light. Medium Heavy. | 0
Under 18.
18 to 22.
22 and over.
Under 18.
18 to 22.
22 and over. | Under 16 | Under 13 | 35. 0
35. 0
35. 0
33. 0
33. 0
33. 0 | 42.7
42.7
42.7
42.7
40.7
40.7 | 41.7
41.7
41.7
39.7
39.7
39.7 | 43. 2
43. 2
43. 2
41. 2
41. 2
41. 2 | 51. 2
50. 2
40. 2
48. 7
47. 7
47. 2 | 64. 9
63. 2
62. 2
61. 7
60. 7
60. 2 | | | - 13. Section 3 (e) is amended to read as follows: - (e) Base prices for Grades "B" and "C" processed poultry items and Grade "2" live poultry items. The maximum base prices established by this section are for Grade "A" processed poultry items and Grade "1" live poultry items. The maximum base prices for lower grades, and for poultry items which would otherwise be eligible for Grade "A" or Grade "1" base prices except for the provisions of Revised Maximum Price Regulation No. 269, shall be determined by deductions from the base prices established by this order as required in § 1429.19 of Revised Maximum Price Regulation No. 269_{\$\textit{g}\$} - 14. Effective date. This amendment shall become effective at 12:01 a.m. on August 28, 1944. (56 Stat. 23, 765; 57 Stat. 566; Pub. Law 383, 75th Cong.; E.O. 9250, 7 F.R. 7871; E.O. 9328, 8 F.R. 4681) Issued this 21st day of August 1944. DANIEL P. WOOLLEY, Regional Administrator. [F. R. Doc. 44-12292; Filed, August 16, 1944; 9:34 a. m.] [Region VIII Rev. Order G-6 Under MPR 418] Fresh Fish and Seafood in San Francisco Region For the reasons set forth in an opinion issued simultaneously herewith, and under the authority vested in the Re- gional Administrator of the Office of Price Administration by section 2 (d) and section 20 (a) of Maximum Price Regulation No. 418, as amended, it is hereby ordered: - (a) Listed fresh fish and seafood items. The items covered by this order, hereafter referred to as "listed fresh fish and seafood items," are: barracuda, California halibut, black sea-bass, white sea-bass, totuava, rock bass, live crab, cooked crab in shell, and crabmeat, squid, kingfish, queenfish, herring, rex sole, and white bait. This order shall apply to Region VIII of the Office of Price Administration. - (1) Sales by producers. The maximum prices for such sales of listed fresh fish and seafood items shall be as set forth in Table A of appendices attached hereto and the appropriate footnotes contained therein. - (2) Sales by primary fish shipper wholesalers—(i) Undelivered. The maximum prices for such sales of listed fresh fish and seafood items shall be as set forth in Table B of appendices atached hereto and the appropriate footnotes contained therein. - (ii) Delivered—(a) At ports of entry. The maximum prices for such sales of listed fresh fish and seafood items shall be as set forth in Table B of appendices attached hereto and the appropriate footnotes contained therein. - (b) To localities other than ports of entry. The maximum prices for such sales of listed fresh fish and seafood items shall be the prices at the basing point port of entry specified in Table B of appendices attached hereto and the appropriate footnotes contained therein for the particular fresh fish and scafood items, and for the localities indicated, plus freight to the purchaser's place of business. Where more than one basing point port of entry is specified for the same item for the same localities, the maximum price shall be the lowest amount resulting when prices are compunted according to this method from each of such basing points. (3) Sales by wholesalers other than primary fish shipper wholesalers to other wholesalers. The maximum prices for such sales of listed fresh fish and seafood items shall be the applicable prices set forth in paragraph (a) (2) above plus one cent per pound. (4) Sales by all other wholesalers except to other wholesalers—(i) Undelivered—(a) At ports of entry. The maximum prices for such sales of listed fresh fish and seafood items shall be as set forth in table D of appendices attached hereto and the appropriate footnotes contained therein. (b) At localities other than ports of entry. The maximum prices for such sales of listed fresh fish and scafood items shall be the maximum prices at the basing point port of entry specified for the particular fresh fish or scafood item plus freight from the basing point port of entry to
the wholesaler's place of business. Where more than one basing point port of entry is specified for the same localities, the maximum price shall be the lowest amount resulting when prices are computed according to this method from each of such basing points. - (ii) Delivered—(a) Deliveries by common carrier. The maximum prices for such sales of listed fresh fish and seafood items shall be the applicable prices for undelivered sales as specified in subparagraph 4 (i) (a) or 4 (i) (b) above, plus actual transportation charges to the premises of the buyer. - (b) Deliveries by means other than common carrier. The maximum prices for such sales of listed fresh fish and seafood items shall be the applicable prices for undelivered sales as specified in subparagraph 4 (i) (a) or 4 (i) (b) above, plus a transportation allowance calculated from the wholesaler's place of business as follows: Deliveries made: per pound Within the local delivery zone_ Beyond the boundary of local delivery zone but not exceeding 50 . 02 miles_ More than 50 but not exceeding 100 More than 100 but not exceeding 175 miles_ . 0275 - More than 175 miles_____ (5) Additions to maximum prices-(i) Broken-lot charges. When wholesalers other than primary fish shipper wholesalers pack listed fresh fish or seafood items for sale to retailers or purveyors of meals in amounts less than 125 pounds, consisting of at least two vari- eties, a charge of ½ cent per pound may be added to the maximum prices established under subparagraph (3) and (4) above. When any seller except a producer sells listed fresh fish or seafood items in containers which becomes the property of the buyer, he may add one cent per pound to his maximum price: Provided however, That any wholesaler who has incurred or paid a container charge to his supplier for the particular lot of fresh fish or seafood being priced, may add one cent per pound to his maximum price whether he sells such fresh fish or seafood in containers or otherwise. - (ii) Container charges. Where any seller except a producer processes fresh fish or seafood items which he purchased in containers, he may add to his established maximum prices amounts not to exceed three cents per pound which will enable him to recover the full amount of the container charge paid by him. - (b) Definitions. (1) Barracuda means all types of barracuda (Sphyraenidae) caught off the Pacific Coast. - (2) California halibut means those species of the flounder family (Para- lichthys californicus) caught off the Pacific Coast including what is commonly called bastard halibut, southern halibut, alabato. (3) Black sea-bass means those fish caught off the Pacific Coast belonging to the sea-bass family (Serranidae) commonly known as jewfish or giant bass. - (4) White sea-bass means those fish commonly caught off the Pacific Coast of the species Cynoscian nobilis. - (5) Totuava means Mexican seabass including grouper, commonly known as grupa, and baya, caught in the Gulf of California. - (6) Rock bass means those fish caught off the Pacific Coast belonging to the family Serranidae and including those species commonly known as rock bass, kelp bass, sand bass, pinto and johnny - (7) Crab means all crab caught off the Pacific Coast. - (8) Local delivery zone for any wholesaler means that area contained within the city limits of the locality where the wholesaler's place of business is located. except that - (i) The Portland, Oregon, local delivery zone shall include the area within the city limits of Portland, North Portland, and Faloma, Oregon, and Vancouver. Washington. (ii) The Oakland, California, local delivery zone shall include the cities of Oakland, Alameda, Berkeley, Emeryville, and Albany, California (iii) The Los Angeles, California, local delivery zone shall be that area within a radius of twenty miles from the Los Angeles City Hall, plus that portion of the City of Los Angeles outside such area, except that area included within the San Pedro local delivery zone. (iv) The San Pedro, California, local delivery zone shall be that area within Los Angeles County south of Roosevelt Highway and the Southern boundary of Redondo Beach. - (9) A port of entry shall mean any place at which the particular species of fish or seafood is regularly landed by fishermen, except that in the case of imported fish, a port of entry shall mean the place at which the fish enter the United States. - (10) Freight means cost of transportation by the cheapest available method of transportation, not to exceed, however, the lowest available common rate. Freight charges may include the actual cost of refrigeration and other protec- tive services, but not local cartage or unloading. The transportation tax imposed by section 620 of the Revenue Act of 1942 may be added. (11) Producer shall mean any person as defined in section 18 of Article III of Maximum Price Regulation No. 413. - (12) Primary fish shipper wholesaler means any person who purchases fresh fish or seafood items from a producer, and sells boxed, barreled, or in bulk to wholesalers or chain store warehouses, Provided, however, That any person making a sale of imported fish in bulk shall be deemed a primary fish shipper wholesaler. - (13) Delivered means physical transportation of any listed fresh fish and seafood item to the premises of the buyer except in the case of shipment by rail, and in such cases delivery means transportation to the buyer's customary receiving point. (14) Undelivered means any sale other than a delivered salc. (15) Region VIII of the Office of Price Administration means the States of California, Washington, Nevada, Oregon, except Malheur County, and Arizona, except those portions of Coconino County and Mohave County lying north of the Colorado River, and the following Counties in the State of Idaho: Benevah. Bonner, Boundary, Clearwater, Idaho, Kootenai, Latah, Lewis, Nez Perce and Shoshone (16) All other terms used in this order shall have the same meaning as set forth in Maximum Price Regulation No. 418, as amended, unless the context clearly otherwise requires. (c) General provisions. The provisions of Maximum Price Regulation No. 418, as amended, contained in section 9 (Sales to Government Agencies), section 12 (Relation to Other Regulations), Article II (Record Keeping and Enforcement), Article III (Miscellaneous Provisions), apply to this order, to the extent that they are applicable. (d) This order may be revoked, amended, or corrected at any time, and supersedes Order G-6 issued May 18, This order shall become effective August 15, 1944. (56 Stat. 23, 765; 57 Stat. 566; Pub. Law 383, 78th Cong.; E.O. 9250, 7 F.R. 7871 and E.O. 9328, 8 F.R. 4681) Issued this 10th day of August, 1944. CHAS R. BAIRD. Regional Administrator. #### APPENDIX I [Maximum prices per pound] | Species | Item
No. | Basing points | Style of dressing | Table AI | Ports of entry | Table B- | -Ports of e | ntry | Table D- | -Ports of entry | | |--|-------------------------|---|---|---|---|---|---|---|--|---|--| | Barracuda | 1 | San Diego, San Pedro,
and Santa Barbara. | Round | \$0. | | | rn Californ
\$0. 135
. 155
. 175
. 18
. 22
. 275 | ia | Southern California
\$0, 165
1775
20
205
23
3125 | | | | California halibut | 2 | San Diego, San Pedro,
and Santa Barbara. | Bound | \$0. | California
125
1475
17 | | rn Californ
\$0.145
.1725
.1075
.22
.2475
.32 | ia . | Southe | rn California
80. 165
- 193
- 2225
- 2475
- 28
- 37 | | | White seabass | 8 | San Diego, San Pedro,
Santa Barbara, and
San Francisco. | Round | Califor- Ca
nia
\$0. 1225
. 15
. 175
. 185 | lifor- Califor-
nia 1125 \$0, 1025
14 .13
165 .155
175 .165 | Califor-
nia | Califor- Co
nia
\$0, 1825 \$0
.16
.185
.2025
.215
.275 | uthern
alifor-
nia
. 1225
. 15
. 175
. 1025
. 205
. 265
. 31 | Califor- | Central Southern California 80.1625 80.1425 18 17 2005 2276 2215 300 35 | | | Black seabass | 4 | San Pedro | Round
Drawn
Dressed
Steaks
Fillet | | .095
.11
.1275 | Nogales
\$0.10
.115
.1375 | South
Calife
\$.11
.13
.15 | rnia
5
75 | Nogales
\$0, 12
, 1375
, 1650 | \$0.13
1575
185 | | | Rockbass | Б | Nogales, San Pedro, San
Diego. | Round | \$0. | California
115
.14
.17 | Nogale.
\$0.13
.16
.18
.2025
.35 | 2 | rnia
35
65
0
25 | Nogate.
\$0.15
.1825
.2075
.2375
.39 | Southern
California
\$0, 165
.1875
.2275
.25
.42 | | | Mexican seabass | 6 | Nogales, and Los Angles. | Steaks | | | Nogales
\$0. 1375
. 18
. 24 | | rnia | Nogales
\$0,1676
.205
.27 | Southern
California
80, 1776
, 2223
, 316 | | | SquidQueenfishKingfishHerringWhitebait | 7
8
9
10
11 | All portsdodododododododo | l | 1 .U175 F | | All
\$0.055
.075
.075
.0375
.11 | | | \$ | Alt
0,076
.095
.095
.0575
.13 | | | Rex sole | 12 | All portsdodo | Round | \$0.06 \$0.05
.0675 .055 | | San Francisco | | San Francis
\$0, 10
. 1125
. 105 | All other
\$0.69
.005
.165 | | | (4) Central California refers to the ports of entry in California located north of the southern boundary of Monterey County and south of the southern
boundary of the City and County of San Francisco. (5) Northern California refers to the ports of entry in California located north of the southern boundary of the City and County of San Francisco. #### APPENDIX II ### Table a.—Maximum prices for sales of listed fresh fish and seafood items by producens 1 | Style of dressing | Port of entry - | Janu-
ary | Febru-
ary | March | April | May | June | July | August | Septem-
ber | Octo-
ber | Noemv-
ber | Decem
ver | |-------------------|---|--|---------------|---------------|-----------------|-------|-----------------------|----------|-----------------------------|----------------|--------------|---------------|-------------------| | Crab, live | All in Oregon and Washington 3. All in Washington 3. Seattle, Wash., and Portland, Oreg. Crescent City, Calif. Eureka, Calif. San Francisco, Calif. Bodega Bay, Calif. Bodega Bay, Calif. Half Moon Bay, Calif. Half Moon Bay, Calif. All in Oregon and Washington 3. Seattle, Wash., and Portland, Oreg. Crescent City, Calif. Eureka, Calif. San Francisco, Calif. Bodega Bay, Calif. Half Moon Bay, Calif. Half Moon Bay, Calif. Half Moon Bay, Calif. Half Moon Bay, Calif. Point Reyes, Calif. | .1125
.10
.105
.12
.11
.11
.11
.13
.1475
.1375
.155
.1425 | All mon | .0925
ths. | \$0.07
.0825 | .0825 | \$1.75 per
 .0825 | dozen, a | \$0,08
il month
,0925 | | | | \$0, 10
, 1125 | ¹ Prices are per pound, except where otherwise indicated. Maximum prices are for sales ex-vessel; for boxed fish a charge of 1 cent per pound may be added to the maximum prices established. Maximum prices under table A are for sales ex-vessel; for boxed fish add \$0.01 to the maximum prices under table A. Maximum prices at all ports of entry not listed shall be the maximum prices established for the nearest port of entry listed. Southern California refers to the ports of entry in California located south of the southern boundary of Monterey County. Maximum prices at all other ports of entry shall be the maximum prices established for the nearest port of entry listed. Except Seattle, Wash., and Portland, Oreg. TABLE B.—MAXIMUM PRICES FOR SALES OF LISTED FRESH FISH AND SEAFOOD ITEMS BY WINNIARY WISH SHIFFER VINGLESALERS ! | Item and style of dressing | Port of entry | Jan-
uary | Feb-
ruary | Moreh | April | May | June | July | Au-
gust | Sop-
tember | Oc-
toter | No-
vember | De-
cemter | |----------------------------|--|--|----------------------------|-------------|----------------|----------------|----------------|----------------|------------------|-------------------|------------------|----------------|-----------------| | Crab, live | All in Oregon and Washington ² Seattle, Wash, and Portland, Oreg. Crescent Oity, Calif Eureka, Calif Ean Francisco, Calif | \$0.12
.1325
.12
.125
.14 | 80, 10
. 1125
All mo | .1125 | 1025
1025 | 1025
1025 | 80.09
.1625 | £0.10
.1125 | £0. 10
. 1125 | \$0. 10
. 1125 | \$0, 19
.1125 | £0.10
.1123 | \$0.12
.1325 | | Crab, cooked in shell | Monterey, Calif. All in Oregon and Washington 3. Seattle, Wash, and Portland, Oreg Crescent City, Calif. Eureka, Calif. Bodega Bay, Calif. San Francisco, Calif. | .13
.155
.1725
.185
.1625
.1725 | :135 | .135
.15 | :1225
:1375 | .1225
.1375 | .1225
.1373 | .125
.15 | .135
.15 | :123
:15 | .123
.15 | .135
.15 | .153
.1725 | | Crabmeat | Monterey, Calif. All in Oregon and Washington Eureka, Calif. and Seattle, Wash, and Portland, Oreg San Francisco, Calif | | All mo | nths. | | | | | | | | | | Prices in cents per pound unless otherwise indicated. Maximum prices at all other ports shall be the maximum prices established for the rearest port of entry listed. Except Seattle, Wash., and Portland, Oreg. Basing points for table B: For sales of live crab and cooked crab in shell, Seattle shall be the basing point for localities in the State of Washington except Klickitat, Wahkiakum, Skamania, and Cowlitz Counties; all ports of entry in Oregon shall be basing points for localities in the State of Oregon west of the summit of the Coest Renge; Portland shall be a basing point for localities in the State of Oregon eact of the cummit of the Coest Renge and for localities in the State of Oregon eact of the cummit of the Coest Renge and for localities in Kilckitet, Wohkiskum, Skamania, and Cowlitz Counties; Euroka and San Francisco chall be being points for localities in California, Nevada, and Arizona. (b) For eacts of crabment, Scattle, Portland, and Euroka chall be besing points for all localities in region VIII. TABLE D.—MAXIMUM PRICES FOR SALES OF LISTED FRESH FISH AND SEAFOOD BY WHOLEGALEDS OTHER THAN FRIMARY FICH SHIPPER WHOLEGALEDS | Item and style of dressing | Port of entry : | Janu-
ary | Feb-
ruary | March
March | April | May | Jung | July | August | Sep-
tember | Oc-
tober | No-
vember | De-
cember | |----------------------------|--|-------------------------------|---------------------------|----------------|-----------------|----------------|----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | Crab, live | Seattle, Wash., and Portland, Oreg
Crescent City, Calif
Eureka, Calif
San Francisco, Calif | .1525
.14
.145
.16 | %. 12
. 1325
All mo | 1325 | :0. 11
.1225 | M. 11
,1225 | £9.11
.1225 | \$0.12
.1323 | \$0.12
.1325 | \$9.12
.1325 | \$0.12
.1325 | \$0.12
.1325 | £0.14
.1525 | | Crab, cooked in shell | Monterey, Calif. All in Oregon and Washington Seattle, Wash., and Portland, Oreg. Crescent City, Calif. Eureka, Calif. Bodega Bay, Calif. San Francisco, Calif. | .175
.1825
.1925
.29 | :155
:17 | 1:155 | :1425
:1575 | :1423
:1575 | 1425
1578 | :155 | :125 | :125
 :17 | :153
:17 | :155 | .175
.1925 | | Crabmeat | Monterey, Calif | .1925
.83
.85 | Allmo | nus. | | | | | | | | | | 1 Prices in cents per pound unless otherwise indicated. 2 Maximum prices at all other ports shall be the maximum prices established for the nearest port of entry listed. 2 Except Seattle, Wash., and Portland, Oreg. 4 Basing points for table D. (a) For sales of live crab and cooked crab in shell, Seattle shall be the basing point for cealities in the State of Washington, except for Klickitat, Wahklakum, Skamania, and Cowlitz Counties; all parts of entry in Oregon chall be basing points for localities in the State of Oregon west of the cumult of the Occat Range; Fortland shall be a basing point for localities in the State of Oregon eact of the cumumit of the Occat Range and for localities in Klickitat, Wahklakum, Skamania, and Cowlitz Counties; Euroka and San Francisco chall be basing points for localities in Colifornia, Neveda, and Arizona. (b) For cale of cabinest, Scattle, Fortland, and Euroka shall be basing points for all localities in region VIII. [F. R. Doc. 44-12296; Filed, August 16, 1944; 9:39 a. m.] [Lexington, Order 1 Under Restaurant MPR 2] #### POSTING REQUIREMENTS IN LEXINGTON, KY., DISTRICT For the reasons set forth in an opinion issued simultaneously herewith and under the authority vested in the District Director of the Lexington, Kentucky District Office of the Office of Price Administration by section 16 of Restaurant Maximum Price Regulation No. 2, it is hereby ordered: SECTION 1. Posting requirements. If you own or operate an eating or drinking establishment, you must, on or before August 16, 1944, show on a poster to be supplied by the Office of Price Administration, your lawful ceiling prices for 40 food items, and meals, as set forth in this order. (a) First list on the poster as many of the food items and meals listed in Appendix A of this order, as you offer for sale and your ceiling prices for each. (b) If you do not offer all the 40 items listed in the applicable table in Appendix A, list first those which you do offer, placing them on the poster in the order in which they appear in Appendix A. Then add as many other items which you usually offer to bring the total number to 40, with your ceiling price for each item. (c) If you do not offer as many as 40 items, place on the poster all the items which you do offer and your ceiling price for each. (d) List a la carte items first. In listing meals, list the entree and then indicate the type of meal, for example, steak dinner, leg of lamb dinner, filet of sole lunch, vegetable plate luncheon. (e) The list of individual items may be printed or hand lettered in ink on the poster in letters large enough so that it can be easily read by your customers. (f) You must place the poster near the main entrance of your establishment. or in a conspicuous place so that it will be plainly visible to your customers. Sec. 2. Filing of lists of posted prices. When you have made up the list of food items and meals to be posted and your lawful ceiling price for each, you must make three copies of
this list, and send or deliver it to your local War Price and Rationing Board on or before August 21, 1944. Each copy must be clear and legible, dated and signed by the owner or manager of your establishment, with the name and address of the establishment following the signature. The War Price and Rationing Board shall check this list with your filed ceiling prices. If the prices check, the Board shall make a notation to this effect on one copy of the list and return it to You shall keep this copy in your establishment, and make it available for examination by any person during business hours. If the prices on your list do not completely check with your filed ceiling prices, the Board will call you in for a conference, so that corrections may be made. SEC. 3. Replacement of posters. If a poster is mutilated or becomes badly soiled or otherwise damaged, it must be replaced by a new one which may be obtained from your War Price and Rationing Board upon presentation of the damaged poster. Erasures or changes of prices listed on the poster are prohibited. The new poster must be filled out exactly like the old one. Large establishments may receive extra posters. SEC. 4. Geographical applicability. The provisions of this order extend to all eating and drinking establishments located within the Lexington, Kentucky District of the Office of Price Administra- SEC. 5. Exemptions. All establishments which are exempted from the provisions of Restaurant Maximum Price Regulation No. 2 are exempted from this order, #### APPENDIX A Appetizer or soup: Tomato or fruit juice. Vegetable soup. Chili. Sandwich: Ham. American cheese. Swiss'cheese. Hamburger. Frankfurter (hot dog). Egg. Chicken salad. Tomato and lettuce. Club. Tuna fish. Hot roast beef. Salad: Chicken salad. Head lettuce with dressing. Combination salad. #### MEALS Breakfast: Fruit salad. Hot cakes or waffles with syrup. 1 egg, bacon, toast and coffee. 2 eggs, bacon, toast and coffee. Cereal, toast and coffee. Lunch: Spaghetti with meat sauce. Pork chop, 2 vegetables or 1 vegetable and salad and drink. Roast beef, 2 vegetables or 1 vegetable and salad and drink. Vegetable plate, 4 vegetables or 3 vegetables and salad, drink. Dinner: Fried chicken, 2 vegetables or 1 vegetable and salad, drink. Sirloin steak, 2 vegetables or 1 vegetable and salad, drink. T-bone steak, 2 vegetables or 1 vegetable and salad, drink. Hamburger steak, 2 vegetables or 1 vege- table and salad, drink. Miscellaneous: Pie per cut. Ice cream. Cereals with milk. Doughnuts. French fried potatoes. Beverage: Milk. > Coffee. Tea. Hot chocolate. Soft drinks. This order shall become effective August 9, 1944. (56 Stat. 23, 765; Pub. Law 151, 78th Cong.; E.O. 9250, 7 F.R. 7871; E.O. 9328, 8 F.R. 4681) Issued this the 31st day of July, 1944. E. REED WILSON, District Director. [F. R. Doc. 44-12332; Filed, August 16, 1944; 2:00 p. m.] [Dallas Order 1 Under Restaurant MPR 2] POSTING REQUIREMENTS IN DALLAS, TEX., DISTRICT For the reasons set forth in an opinion issued simultaneously herewith and under the authority vested in the District Director of the Dallas District Office of the Office of Price Administration by section 16 of Restaurant Maximum Price Regulation No. 2, it is hereby ordered: Section 1. Posting requirements: If you own or operate an eating or drinking establishment, you must, on or before August 16, 1944, show on a poster to be supplied by the Office of Price Administration, your lawful ceiling prices for 40 food items, and meals, as set forth in this order. (a) First list on the poster as many of the food items and meals listed in Appendix A of this order, as you offer for sale and your ceiling prices for each. If you find in Appendix A several tables of food items and meals, choose the table most applicable to your establishment. (b) If you do not offer all the 40 items listed in the applicable table in Appendix . A, list first those which you do offer, placing them on the poster in the order in which they appear in Appendix A. Then add as many other items which you usually offer to bring the total number to .40, with your ceiling price for each item. (c) If you do not offer as many as 40 items, place on the poster all the items which you do offer and your ceiling price (d) List a la carte items first. In listing meals, list the entree and then indicate the type of meal, for example, steak dinner, leg of lamb dinner, filet of sole lunch, vegetable plate luncheon. (e) The list of individual items may be printed or hand lettered in ink on the poster in letters large enough so that it can be easily read by your customers. (f) You must place the poster near the main entrance of your establishment, or in a conspicuous place so that it will be plainly visible to your customers. SEC. 2. Filing of lists of posted prices. When you have made up the list of food items and meals to be posted and your lawful ceiling price for each, you must make three copies of this list, and send or deliver it to your local War Price and Rationing Board on or before August 21, 1944. Each copy must be clear and legible, dated and signed by the owner or manager of your establishment, with the name and address of the establishment following the signature. The War Price and Rationing Board shall check this list with your filed ceiling prices. If the prices check, the Board shall make a notation to this effect on one copy of the list and return it to you. You shall keep this copy in your establishment, and make it available for examination by any person during business hours. If the prices on your list do not completely check with your filed ceiling prices, the Board will call you in for a conference, so that corrections can be made. SEC. 3. Replacement of posters. If a poster is mutilated or becomes badly soiled or otherwise damaged, it must be replaced by a new one which may be obtained from your War Price and Rationing Board upon presentation of the damaged poster. Erasures or changes of prices listed on the poster are prohibited. The new poster must be filled out exactly like the old one. Large establishments may receive extra posters. SEC. 4. Geographical applicability. The provisions of this order extend to all eating places and drinking establishments located within the Dallas District of the Office of Price Administration. SEC. 5. Exemptions. All establishments which are exempted from the provisions of Restaurant Maximum Price Regulation No. 2 are exempted from this order. This order shall become effective August 9, 1944. NOTE: The reporting and record-keeping provisions of this order have been approved by the Bureau of the Budget in accordance with the Federal Reports Act of 1942. (56 Stat. 23, 765; 57 Stat. 566; Pub. Law 383, 78th Cong.; E. O. 9250, 7 F.R. 7871; E.O. 9328, 8 F.R. 4681) Issued this 31st day of July 1944. GUS W. THOMASSON. District Director. #### APPENDIX A TABLE I-RESTAURANTS, HOTEL COFFEE SHOPS. DINING ROOMS AND NIGHT CLUBS Fruit and vegetable juices: 1. Orange juice. 2. Grapefruit juice. 3. Tomato juice. Pie, donuts, etc.: 4. Buttered toast. 5. Donuts. 6. Sweet roll. 7. Pie. Breakfast items: 8. Dry cereal with milk. 9. Cooked cereal with milk. 10. Two eggs, toast and coffee. 11. Ham, bacon or sausage, one egg, toast and coffee. 12. Ham, bacon or sausage, two eggs, toast and coffee. 13. Hot cakes (three). 14. Waffle. Soup, etc.: 15. Soup (homemade). 16. Soup (canned). 17. Chili. Luncheon and dinner items a la carte (indicate items included): 18. Roast beef. · 19. Roast pork. 20. Liver and onions or bacon.21. Chicken pie. 22. Fried chicken. 23. Tenderloin of trout. 24. Chicken croquettes. 25. Breaded veal cutlet. Noon luncheon—described below—two most popular luncheons: | 26. | Soup or appetizer | Salad | Entreo | |-----|-------------------|-------|---------| | | No. of veg. | Drink | Dessert | | 27. | | | ****** | Evening dinner-described below-two most popular: | FEDE | |--| | Soup or appetizer Salad Entree | | No. of veg. Drink Dessert | | 29 | | Sandwiches:
30. Ham. | | 31. American cheese.
32. Hamburger. | | 33. Chicken salad. | | 34. Bacon & Tomato.
35. Hot beef with potatoes and gravy. | | Drinks: 36. Coffee, hot or iced. | | 37. Tea, hot or iced. Steaks (indicate items included): | | 38. T-Bone.
39. Sirloin Steaks. | | 40. Pork Chops. | | TABLE II—CAFETERIA ITEMS | | Salads: 1. Potato salad. | | Combination. Fruit salad. | | Entrees: 4. Fried gulf trout. | | 5. Fish croquettes. | | 6. Roast beef.
7. Roast pork. | | 8. Meat loaf. 9. Meat balls with spaghetti. | | 10. Small T-bone. 11. Liver and onions or bacon. | | 12. Chicken pie. | | Beef stew. Country fried steak. | | Vegetables:
15. Mashed potatoes. | | 16. Buttered carrots. 17. Boiled cabbage. | | 18. Spinach. | | 19. Buttered beets.
20. Peas. | | 21. Baked beans.
22. Corn. | | 23. Baked potato.
24. Cream beans. | | 25. Lima beans. | | Desserts: 26. Apple pie. | | 27. Cream pie.
28. Cake. | | 29. Ice cream (dish). 30. Cobbler. | | 31. Pudding. | | Drinks: 32. Tea, hot or iced. | | .33. Coffee, hot or iced. 34. Milk (half pint). | | 35. Buttermilk. | | Bread: 36. White or wholewheat (per slice). | | 37. Corn sticks.
38. Hot roll. | | Soup: | | 39. Homemade vegetable.
40. Chili. | | TABLE HI—DRUGS AND DEPARTMENT STORE SODA
FOUNTAINS, SANDWICH PLACES AND SIMILAR
ESTABLISHMENTS | | Juices: | | Orange juice. Grapefruit juice. | | 3. Tomato juice. | | Appetizers: 4. Fruit cocktail. | | Breakfast items: 5. Dry cereal with milk. | | 6. Cooked cereal with milk. | | Two eggs, toast and coffee. Ham, bacon or sausage, one egg, toast | | and coffee.
9. Ham, bacon or sausage, two eggs, toast | | and coffee. | and coffee. Pie, soup, etc.: 10. Pie. 11. Soup (homemade). 12. Soup (canned). 13.
Chili. A la carte luncheon and dinner items: 14. Soup or appetizer Salad Entree No. of veg. Drink Dessert 15. Fountain items: 16. Malted milk. 17. Milk shake. 18. Sundae. 19. Ice cream soda. 20. Ice cream (dish) 21. Milk chocolate, plain. 22. Limeade (large). 23. Banana split. Sandwiches: 24. Chicken salad. 25. Ham and cheese. 26. Sliced chicken. 27. Bacon and tomato. 28. Hot beef with potatoes. 29. Hot pork. 30. Hot steak. 31. Ham. 32. Pimento cheese. 33. American cheese. 34. Barbecued beef. 35. Hamburger. 36. Peanut butter. Steaks and chops and fish: 37. Club steak. 38. Pork chops. Drinks: 39. Coffee, hot or iced. 40. Tea, hot or iced. [F. R. Doc. 44-12333; Filed, August 16, 1944, [Sloux Falls Order 1 Under Restaurant MPR 2] POSTING REQUIREMENTS IN SIOUX FALLS, S. DAK., DISTRICT Under the authority vested in the District Director of the Sioux Falls, South Dakota, District Office of the Office of Price Administration by section 16 of Restaurant Maximum Price Regulation No. 2, it is hereby ordered: Section 1. Posting requirements. If you own or operate an eating or drinking establishment, you must, on or before August 14, 1944, show on a poster to be supplied by the Office of Price Administration your lawful celling prices for 40 food items, and meals, as set forth in this order. (a) First list on the poster as many of the food items and meals listed in Appendix A of this order as you offer for sale and your ceiling prices for each. If you find in Appendix A several tables of food items and meals, choose the table most applicable to your establishment. (b) If you do not offer all the 40 items listed in the applicable table in Appendix A, list first those which you do offer, placing them on the poster in the order in which they appear in Appendix A. Then add as many other items which you usually offer to bring the total number to 40, with your celling price for each item. (c) If you do not offer as many as 40 items, place on the poster all the items which you do offer and your ceiling price for each. (d) List a la carte items first. In listing meals list the entree and then indicate the type of meal, for example, steak dinners, leg of lamb dinner, filet of sole lunch, vegetable plate luncheon. (e) If you operate a bar, you will not, of course, find any items listed in the table in Appendix A which you serve. In that case you will list 40 of your most popular drink items. If you do not serve 40 items, then list all you do serve. (f) The list of individual items may be printed or hand lettered in ink on the poster in letters large enough so that it can be easily read by your customers. (g) You must place the poster near the main entrance of your establishment, or in a conspicuous place so that it will be plainly visible to your customers. Sec. 2. Filing of lists of posted prices. When you have made up the list of food items and meals to be posted and your lawful celling price for each, you must make three copies of this list and send or deliver them to your local War Price and Rationing Board on or before August 21, 1944. Each copy must be clear and legible, dated and signed by the owner or manager of your establishment, with the name and address of the establishment following the signature. The War Price and Rationing Board shall check this list with your filed ceiling prices. If the prices check, the Board shall make a notation to this effect on one copy of the list and return it to you. You shall keep this copy in your establishment, and make it available for examination by any person during business hours. If the prices in your list do not completely check with your filed ceiling prices the Board will call you in for a conference, so that corrections can be made. Sec. 3. Replacement of posters. If a poster is mutilated or becomes badly solled or otherwise damaged, it must be replaced by a new one which may be obtained from your War Price and Rationing Board upon presentation of the damaged poster. Erasures or changes of prices listed on the poster are prohibited. The new poster must be filled out exactly like the old one. Large establishments may receive extra posters. Sec. 4. Geographical applicability. The provisions of this order extend to all eating and drinking establishments (as defined in section 19 (a) of Restaurant Maximum Price Regulation No. 2), located within the Sioux Falls, South Dakota District of the Office of Price Administration. Sec. 5. All establishments which are exempted from the provisions of Restaurant Maximum Price Regulation No. 2 are exempted under this order. This order shall become effective August 9, 1944. Nore: The reporting and record keeping provisions of Order No. 1 under Restaurant Maximum Price Regulation No. 2 have been approved by the Bureau of the Budget in accordance with the Federal Reports Act (56 Stat. 23, 765; Pub. Law 151, 78th Cong.; E.O. 9250, 7 F.R. 7871; E.O. 9328, 8 F.R. 4681). Issued this 1st day of August 1944. E. J. WINTERSTEEN, Acting District Director. #### APPENDIX A - A. Breakfast and a la carte items: - 1. Orange juice. - 2. Tomato juice. - 3. Cereal (hot or cold). - Two eggs-(any style). 4. Two east. - 6. Sweet rolls-doughnuts. - 7. Wheat cakes. - 8. Bacon. - 9. Club breakfast-one egg, bacon, toast, coffee. - B. Entries-Lunch and dinner items: - 10. Soup. - 11. Steaks. - 12. Hamburger steak. 13. Roast beef. - 14. Roast pork. 15. Roast chops. - 16. Spare ribs (barbecue). - 17. Beef stew. - 18. Meat loaf. - 19. Bacon and eggs. - 20. Liver and bacon. - 21. Fried chicken. - 22. Bakec chicken. 23. Halibut. - 24. Filet of perch. 25. Spaghetti. - 26. Chow mein. - C. Desserts: - 27. Apple pie.28. Vanilla ice cream (or sherbet).29. Malted milk. - D. Cold sandwiches: - 30. Ham. - 31. Cheese. 32. Peanut butter. - 33. Roast beef and/or pork. - E. Hot sandwiches: - 34. Hamburger. - 35. Fried egg. - 36. Hot beef or pork, potatoes and gravy. 37. Denver. - F. Beverages: - 38. Coffee. 39. Tea. - 40. Milk. - [F. R. Doc. 44-12335; Filed, August 16, 1944; 2:00 p. m.] [Sioux City Order 1 Under Restaurant . MPR 2] #### POSTING REQUIREMENTS IN SIOUX CITY. IOWA For the reasons set forth in an opinion issued simultaneously herewith and under the authority vested in the District Director of the Sioux City, Iowa District Office of the Office of Price Administration by section 16 of Restaurant Maximum Price Regulation No. 2, it is hereby SECTION 1. Posting requirements. If you own or operate an eating or drinking establishment, you must, on or before August 16, 1944, show on a poster to be supplied by the Office of Price Administration, your lawful ceiling prices for 40 food items, and meals, as set forth in this order. (a) First list on the poster as many of the food items and meals listed in Ap- pendix A of this order, as you offer for sale and your ceiling prices for each. - (b) If you do not offer all the 40 items listed in Appendix A, list first those which you do offer, placing them on the poster in the order in which they appear in Appendix A. Then add as many other items which you usually offer to bring the total number to 40, with your ceiling price for each item. - (c) If you do not offer as many as 40 items, place on the poster all the items which you do offer and your ceiling price for each. - (d) List a la carte items first. In listing meals, list the entree and then indicate the type of meal, for example, steak dinner, leg of lamb dinner, filet of sole lunch, vegetable plate luncheon. (e) The list of individual items may be printed or hand lettered in ink on the poster in letters large enough so that it can be easily read by your customers. (f) You must place the poster near the main entrance of your establishment, or in a conspicuous place so that it will be plainly visible to your customers. SEC. 2. Filing of lists of posted prices. When you have made up the list of food items and meals to be posted and your lawful ceiling price for each, you must make three copies of this list, and send or deliver it to your local War Price and Rationing Board on or before August 21, 1944. Each copy must be clear and legible, dated and signed by the owner or manager of your establishment, with the name and address of the establishment following the signature. The War Price and Rationing Board shall check this list with your filed ceiling prices. If the prices check, the Board shall make a notation to this effect on one copy of the list and return it to you. You shall keep this copy in your establishment, and make it available for examination by any person during business hours. If the prices on your list do not completely check with your filed ceiling prices, the Board will call you in for a conference, so that corrections can be made.. SEC. 3. Replacement of posters. If a poster is mutilated or becomes badly soiled or otherwise damaged, it must be replaced by a new one which may be obtained from your War Price and Rationing Board upon presentation of the damaged poster. Erasures or changes of prices listed on the poster are prohibited. The new poster must be filled out exactly like the old one. Large establishments may receive extra posters. Geographical applicability. The provisions of this order extend to all eating and drinking establishments located within the Sioux City, Iowa District of the Office of Price Administration. SEC. 5. Exemptions. All establishments which are exempted from the provisions of Restaurant Maximum Price Regulation No. 2 are exempted from this order. Note: The reporting and record-keeping provisions of this order have been approved by the Bureau of the Budget, in accordance with the Federal Reports Act of 1942. This order shall become effective August 16, 1944. (56 Stat. 23, 765; Pub. Law 151, 78th Cong.; E.O. 9250, 7 F.R. 7871; E.O. 9328, 8 F.R. 4681) Issued this 9th day of August, 1944. M. E. RAWLINGS, District Director. #### APPENDIX A If you operate an eating or drinking establishment, you must post the following items and your ceiling prices
therefore, and submit the list as required by sections 1 and 2 of the posting order to your Local War Price and Rationing Board. - Coffee (cup og pot). Milk. Tea. - 4. Hot chocolate. - 5. Tomato or fruit juice. - Chicken broth. - Vegetable soup. - 8. Hot meat sandwiches. - 9. Ham and egg (or bacon and egg) sandwich. - 10. American cheese sandwich. - 11. Hamburger sandwich. - 12. Lettuce and tomato sandwich. - 13. Vegetable salad. - 14. Apple ple. 15. Ice cream. - 16. Two eggs, any style. 17. Bacon or ham and eggs. - 18. Liver and bacon. - 19. Hamburger steak. - 20. Pork chop.21. Minute sirloin steak. - 22. Fried ham. 23. Roast beef diner. - 24. Roast pork or ham dinner. - 25. Corn beef hash or any meat hash. - 26. Lamb stew or any meat stew.27. Fried chicken dinner.28. Virginia ham. - 29. Roast duck. - 30. Roast turkey. - 31. Fish dinner. - 32. Cold cuts and salad.33. Meat pies.34. Baked spaghetti or macaroni. - 35. Pork and beans. - 36. Frankfurters. - 37. Hot cakes and syrup. - 38. Club breakfast—Fruit, toast and coffee. 39. Club breakfast—Cereal, toast and coffee. 40. Club breakfast—Fruit or cereal, two eggs. - or one egg with ham or bacon, toast and coffee. [F. R. Doc. 44-12334; Filed, August 16, 1944; .2:01 p. m.] [Fresno Order 1 Under Restaurant MPR 2] POSTING REQUIREMENTS IN FRESNO, CALIF., DISTRICT For the reasons set forth in an opinion issued simultaneously herewith and under the authority vested in the District Director of the Fresno District Office of the Office of Price Administration by section 16 of Restaurant Maximum Price Regulation No. 2, it is hereby ordered: SECTION 1. Posting requirements. If you own or operate an eating or drinking establishment, you must, on or before August 16, 1944, show on a poster to be supplied by the Office of Price Administration, your lawful ceiling prices for 40 food items, and meals, as set forth in (a) First list on the poster as many of the food items and meals listed in Appendix A of this order, as you offer for sale and your ceiling prices for each. If you find in Appendix A several tables of food items and meals, choose the table most applicable to your establishment. (b) If you do not offer all the 40 items listed in the applicable table in Appendix A, list first those which you do offer. placing them on the poster in the order in which they appear in Appendix A. Then add as many other items which you usually offer to bring the total number to 40, with your ceiling price for each item. (c) If you do not offer as many as 40 items, place on the poster all the items which you do offer and your ceiling price for each. (d) List a la carte items first. In listing meals, list the entree and then indicate the type of meal, for example, steak dinner, leg of lamb dinner, filet of sole lunch, vegetable plate luncheon. (e) The list of individual items may be printed or hand lettered in ink on the poster in letters large enough so that it can be easily read by your customers. (f) You must place the poster near the main entrance of your establishment, or in a conspicuous place so that it will be plainly visible to your customers. SEC. 2. Filing of lists of posted prices. When you have made up the list of food items and meals to be posted and your lawful ceiling price for each, you must make three copies of this list, and send or deliver it to your local War Price and Rationing Board on or before August 21. 1944. Each copy must be clear and legible, dated and signed by the owner or manager of your establishment, with the name and address of the establishment following the signature. The War Price and Rationing Board shall check this list with your filed ceiling prices. If the prices check, the Board shall make a notation to this effect on one copy of the list and return it to you. You shall keep this copy in your establishment, and make it available for examination by any person during business hours. If the prices on your list do not completely check with your filed ceiling prices, the Board will call you in for a conférence, so that corrections can be made. SEC. 3. Replacement of posters. If a poster is mutilated or becomes badly soiled or otherwise damaged, it must be replaced by a new one which may be obtained from your War Price and Rationing Board upon presentation of the damaged poster. Erasures or changes of prices listed on the poster are prohibited. The new poster must be filled out exactly like the old one. Large establishments may receive extra posters. SEC. 4. Geographical applicability. The provisions of this order extend to all eating and drinking establishments located within the Fresno District of the Office of Price Administration. Sec. 5. Exemptions. All establishments which are exempted from the provisions of Restaurant Maximum Price Regulation No. 2 are exempted from this order. This order shall become effective August 9, 1944. Note: The reporting and record-keeping provisions of this order have been approved by the Bureau of the Budget, in accordance with the Federal Reports Act of 1942. (56 Stat. 23, 765, Pub. Law 151, 78th Cong., E.O. 9250, 7 F.R. 7871, E.O. 9328, 8 F.R. 4681) Issued this 31st day of July 1944. J. H. FARRIOR, Acting District Director. #### APPENDIX A 40 basic food items to be posted: - 1. Ham and eggs. - 2. Bacon and eggs. - 3. Two fried eggs. - 4. Hot cakes. - 5. Dry cereal. - 6. Hamburger steak. - 7. Top sirloin steak. 8. Fried chicken. - 9. Hot roast turkey. 10. Two pork chops. - 11. Lamb chops. - 12. Pot roast of beef. - 13. Roast pork.14. Roast leg of lamb.15. Short ribs of beef. - 16. Veal cutlets breaded. - 17. Beef liver and bacon. - 18. Meat loaf. - 19. Meat balls and spaghetti. 20. Chili and beans. - 21. Italian spaghetti. - 22. Frankfurters and sauerkraut. - 23. Filet of sole. - 24. Fried shrimp. - 25. Hamburger sandwich. - 26. Hot roast beef sandwich. - 27. Hot roast pork sandwich. - 28. Cold chicken sandwich. 29. Cold ham sandwich. - 30. Chicken salad sandwich. 31. Combination vegetable salad. - 32. Vegetable soup. - 33. Apple pie. - 34. Ice cream (plain). - All above are a la carte items. - Club breakfast: - 35. Fruit or cereal, toast and coffee. 36. List entree and number of cources. - 37. List entree and number of courses. - Beverages: - 38. Coffee (cup). 39. Milk. - Fountain item: - 40. Milk shake. - No tax included with above. [F. R. Doc. 44-12336; Filed, August 16, 1944; 2:01 p.m.] #### WAR FOOD ADMINISTRATION. [Docket No. AO 103-A 7] New Orleans, La., Marketing Area NOTICE OF HEARING ON HANDLING OF LILK Proposed amendments to the tentatively approved marketing agreement, as amended, and order, as amended, regulating the handling of milk in the New Orleans, Louisiana, Marketing Area. Pursuant to the Agricultural Marketing Agreement Act of 1937, as amended (7 U.S.C. 1940 ed. 601 et seq.), and in accordance with the applicable rules of practice and procedure (7 CFR, Cum. Supp., 900.1 et seq.), notice is hereby given of a hearing to be held at the Roosevelt Hotel, New Orleans, Louisiana, beginning at 10 a.m., c. w. t., August 29, 1944, with respect to proposed amendments to the tentatively approved marketing agreement, as amended, and order, as amended, regulating the handling of milk in the New Orleans, Louisiana, marketing area. The Director of Distribution has filed a report recommending that no action be taken as a result of the hearing held on August 31, 1943. This public hearing is for the purpose of receiving evidence with respect to the economic or marketing conditions which relate to the amendments or any modification thereof, which are hereinafter set forth. These proposed amendments, which have not received the approval of the War Food Administrator, are set forth below. Proposed by Dairy Farmers' Cooperative Association, Inc.: 1. Amend § 942.7 to provide for a market-wide pooling of the value of milk. 2. Amend § 942.4 to provide for the computation of the volume of milk in each class without resort to the use of "conversions" or "milk equivalents." 3. Delete from § 942.5 (a) (1) the phrase "\$3.67 per hundredweight through March 1944" and substitute therefor the phrase "\$3.90 per hundredweight through March 1945." Proposed by Dairy and Poultry Branch, War Food Administration: (Amendments numbered 10, 11, 12, 14, and 15 below are suggested as specific language for carrying out proposals 1 and 2 of the Dairy Farmers' Cooperative Association, Inc.) 1. Dalete § 942.1 (a) (1) and substitute therefor the following: (1) The term "War Food Administrator" means the War Food Administrator of the United States or any officer or employee of the United States who is or who may hereafter be authorized to exercise the powers and to perform the duties, pursuant to the act, of the War Food Administrator of the United States. 2. Dalete the word "Secretary" wherever it appears in any section and substitute therefor the word "War Food Administrator." 3. Delete § 942.1 (a) (6) and substitute therefor the following: (6) The term "producer" means a person who produces milk which is received at a city or country plant. 4. Delete § 942.1 (a) (7) and substitute therefore the following: (7) The term "handler" means a person who operates a city or country plant. 5. Delete § 942.1 (a) (9). 6. Add as § 942.1 (a) (9) the following: (9) The term "city plant" means a plant where milk is processed and packaged and from which milk is distributed as Class I milk in the marketing area. 7. Add as § 942.1 (a) (10) the following: (10) The term "country plant" means a plant from which fluid milk or cream is regularly received at a city plant. 8. Add as § 942.1 (a) (11) the following: (11) The term "cooperative association" means any cooperative association of producers which the War Food Administrator determines (1) to have its entire activities under the control of its members, and (ii) to have and to be exercising full authority in the sale of milk of its members. 9. Add as § 942.1 (a) (12) the follow- (12) The term "other sources" means
sources other than producers, or other handlers. 10. Delete § 942.3 and substitute therefor the following: § 942.3 Reports of handlers—(a) Periodic reports. (1) On or before the 5th - day of each delivery period, each handler, except as set forth in (3) of this paragraph, shall report to the market administrator, in the detail and on forms prescribed by the market administrator, with respect to all milk, skim milk, cream, and milk products which were, during the preceding delivery period, purchased or received from (i) producers; (ii) other handlers; and (iii) other sources, the receipts at each plant, the butterfat content, and the utilization of total receipts. (2) Reports of payments to producers. On or before the 20th day of each delivery period, each handler shall submit to the market administrator such handler's producer payroll for the preceding delivery period, which shall show the total pounds of milk received from each producer, the average butterfat content of such milk, and the net amount of payment to such producer with the prices, deductions, and charges involved. (3) Handlers whose sole sources of supply are receipts from their own farm production or from other handlers shall report to the market administrator at such time and in such manner as the market administrator may request. (b) Verification of reports and payments. The market administrator shall verify all reports and payments of each handler by audits of such handler's records and the records of any other handler or person upon whose utilization the classification of milk depends. Each handler shall keep adequate records of receipts and utilization of skim milk and butterfat and shall, during the usual hours of business, make available to the market administrator or his representative such records and facilities as will enable the market administrator to: (1) Verify the receipts and utilization of all skim milk and butterfat and, in the case of errors or omissions, ascertain the correct figures; (2) Weigh, sample, and test for butterfat content milk and milk products; and (3) Verify payments to producers. 11. Delete § 942.4 and substitute there- for the following: § 942.4 Classification—(a) Basis of classification. All skim milk and butterfat contained in milk, skim milk, cream, and milk products required to be reported shall be classified by the market administrator in the classes set forth in (b) of this section. (b) Classes of utilization. Subject to the conditions set forth in (d) of this section, the classes of utilization of milk shall be: (1) Class I shall be all skim milk and butterfat disposed of in the form of milk, skim milk, buttermilk, flavored milk, flavored milk drinks, and cream, sweet or sour (for consumption as cream, including any mixture of cream and milk or skim milk, in fluid form irrespective of the butterfat content), and all skim milk and butterfat not included in Class II or Class III. (2) Class II shall be all skim milk and butterfat used in cheese other than Cheddar, ice cream, and ice cream mix. (3) Class III shall be all skim milk and butterfat used in butter, casein, Cheddar cheese, condensed (skim or whole) milk, evaporated milk, and powdered (skim or whole) milk and all skim milk and butterfat unaccounted for but in excess of 2 percent, respectively, of the total receipts of skim milk and butterfat from producers. If any products of Class III are ultimately used in Class I or Class II, the skim milk and butterfat used in such products shall be classified in the respective class where such products are ultimately used. (c) Responsibility of handlers. In establishing the classification of skim milk and butterfat as required in (b) of this section, the burden rests upon the handler from whom reports are required to account for the skim milk and butterfat and to prove to the market administrator that such skim milk or butterfat should not be classified as Class I. (d) Transfers. Skim milk and butterfat, when transferred in the form of milk, skim milk, or cream from a handler who purchases or receives milk from producers, shall be classified (i) in the class from which such skim milk and butterfat is subtracted pursuant to (e) (9) of this section, if transferred to another handler who purchases or receives milk from producers, (ii) as Class I, if transferred to a handler who purchases or receives no milk from producers, other than such handler's own farm production; and (iii) as Class I, if transferred to a person who is not a handler, unless the market administrator determines such skim milk and butterfat was used in Class II or Class III, in which case such skim milk and butterfat shall be classified in the class in which the market administrator determines such skim milk or butterfat was used. (e) Computation of skim milk and butterfat in each class. For each delivery period, the market administrator in the case of each handler shall determine: (1) The total pounds of skim milk received by subtracting the result obtained in (2) of this paragraph from the total pounds of milk, skim milk, cream, and milk products received. (2) The total pounds of butterfat received by adding into one sum the pounds of butterfat received from (i) producers: (ii) other handlers; and (iii) other sources. (3) The total pounds of skim milk in Class I by (i) adding together the pounds of milk, skim milk, and cream disposed of in each of the several products of Class I; (ii) subtracting the result obtained in (4) (i) of this paragraph; and (iii) adding together the result obtained in (ii) of this subparagraph and the re- sult obtained in (7) (iii) (b) of this paragraph. (4) The total pounds of butterfat in Class I by: (i) adding together the pounds of butterfat in each of the several products of Class I; and (ii) adding together the result obtained in (i) of this sub-paragraph and the result obtained in (8) (ii) (b) of this paragraph. (5) The total pounds of skim milk in Class II by: (i) adding together the pounds of milk, skim milk, and cream which were used to produce each of the several products of Class II; and (ii) subtracting the result obtained in (6) of this paragraph. (6) The total pounds of butterfat in Class II by adding together the pounds of butterfat used in each of the several products of Class II. (7) The total pounds of skim milk in Class III by: (i) adding together the pounds of milk, skim milk, and cream which were used to produce each of the several products of Class III; (ii) subtracting the result obtained in (8) (i) of this paragraph; (iii) subtracting from the result obtained in (1) of this paragraph the results obtained in (3) (ii) and (5) (ii) of this paragraph and (ii) of this subparagraph, which resulting amount shall be known as "unaccounted for skim milk" and shall be classifled as follows: (a) that portion not in excess of 2 percent of total receipts of skim milk from producers shall be considered as plant shrinkage and classified as Class III; and (b) that portion in excess of 2 percent of total receipts of skim milk from producers shall be classified as Class I; and (iv) adding together the results obtained in (ii) and (iii) (a) of this subparagraph. (8) The total pounds of butterfat in Class III by (i) adding together the pounds of butterfat used in each of the several products of Class III; (ii) subtracting from the result obtained in (2) of this paragraph the results obtained in (4) (i) and (6) of this paragraph and (i) of this paragraph, which resulting amount shall be known as "unaccounted for butterfat" and shall be classified as follows: (a) that portion not in excess of 2 percent of total receipts of butterfat from producers shall be considered as plant shrinkage and classified as Class III: and (b) that portion in excess of 2 percent of total receipts of butterfat from producers shall be classified as Class 1: and (iii) adding together the results obtained in (i) and (ii) (a) of this subparagraph. (9) The classification of milk received from producers by: (i) subtracting respectively from the total pounds of skim milk and butterfat in each class, in series beginning with the lowest class, the pounds of skim milk and butterfat received from other sources; (ii) subtracting respectively from the remaining pounds of skim milk and butterfat in each class, in series beginning with the lowest class, the pounds of skim milk and butterfat received from other handlers who purchase or receive no milk from producers other than such handler's own farm production; (iii) subtracting respectively from the remaining pounds of skim milk and butterfat in each class, the pounds of skim milk and butterfat received from other handlers and used in each class; and (iv) subtracting from the remaining pounds of skim milk and butterfat in each class, in series beginning with the lowest class, the pounds of skim milk and butterfat by which the total pounds respectively in all classes exceed the pounds received from producers. The respective resulting amounts in each class shall be known as the "net pooled Class I skim milk"; "net pooled Class I butterfat"; "net pooled Class II skim milk"; "net pooled Class II butterfat"; "net pooled Class III skim milk"; and "net pooled Class III butterfat;" the sum of the "net pooled Class I skim milk", "net pooled Class II skim milk", and "net pooled Class III skim milk" shall be known as the "net pooled skim milk" and the sum of the "net pooled Class I butterfat", "net pooled Class II butterfat", and "net pooled Class III butterfat" shall be known as the "net pooled butterfat." 12. Delete § 942.5 and substitute therefor the following: § 942.5 Minimum prices—(a) Basic formula price to be used in determining Class I and Class II prices. The basic formula price per hundredweight of milk to be used in determining the Class I and Class II prices set forth ir. this section, shall be the higher of the prices determined pursuant to (1) or (2) of this paragraph. (1) The average of the
basic (or field) prices ascertained to have been paid for milk of 3.5 percent butterfat content received during the delivery period at the following places for which prices are reported to the market administrator by the listed companies or by the United States Department of Agriculture (or by such other Federal agency as may be authorized to perform this price reporting function): #### Companies and Location Borden Co., Black Creek, Wis. Borden Co., Greenville, Wis. Borden Co., Mt. Pleasant, Mich. Borden Co., New London, Wis. Borden Co., New London, Wis. Borden Co., Orfordville, Wis. Carnation Co., Berlin, Wis. Carnation Co., Jefferson, Wis. Carnation Co., Chilton, Wis. Carnation Co., Chilton, Wis. Carnation Co., Richland, Wis. Carnation Co., Sparta, Mich. Pet Milk Co., Belleville, Wis. Pet Milk Co., Belleville, Wis. Pet Milk Co., New Glarus, Wis. Pet Milk Co., New Glarus, Wis. Pet Milk Co., Wayland, Mich. White House Milk Co., Wast Bend, Wis. White House Milk Co., West Bend, Wis. (2) (i) Multiply the average wholesale price per pound of 92-score butter at Chicago for said delivery period as reported by the United States Department of Agriculture by six (6). (ii) Add 2.4 times the average weekly prevailing price per pound of "Twins" during said delivery period on the Wisconsin Cheese Exchange at Plymouth, Wisconsin: Provided, That if the price of "Twins" is not quoted on the Wisconsin Cheese Exchange the weekly prevailing price of "Cheddars" shall be deemed to be the prevailing price for "Twins" and shall be used in determining the price pursuant to this paragraph. (iii) Divide by seven (7), the sum so determined being hereafter referred to in this paragraph as the "combined butter and cheese value." ter and cheese value." (iv) To the combined butter and cheese value add 30 percent thereof. (v) Multiply the sum computed in subparagraph (iv) above by 3.5. (b) Class I prices. Each handler shall pay producers, in the manner set forth in § 942.8 for skim milk and butterfat purchased or received from them during each delivery period and classified as "net pooled Class I skim milk" and "net pooled Class I butterfat" not less than the following prices per hundredweight: (1) For skim milk and butterfat received at such handler's plant located in the 61-70 mile zone, the prices shall be as set forth in the following schedule: | When the higher of the prices pursuant to (a) (1) | The price per hundred-
weight for products re-
ceived from producers
during the next cue-
ceeding delivery period
shall be— | | | | | | |---|--|---------------------------|---|--|--|--| | prices pursuant to (a) (1)
or (2) of this section is— | Skim
milk | Butter-
fat | Milk con-
taining
4.0 per-
cent but-
terfat | | | | | Under \$2.50.
\$2.50 or over but under \$2.75.
\$2.75 or over | \$1.10
1.15
1.29 | \$90,00
C5,09
70,09 | \$3,459
3,704
3,852 | | | | (2) For skim milk and butterfat received at such handler's plant located in a freight zone other than the 61-70 mile zone, the prices shall be those effective pursuant to (1) of this paragraph adjusted by the respective amount indicated in the following schedule for the freight zone in which such plant is located: Cents per hundredweight Freight Zone (miles) Not more than 20 +28.0 More than 20 but not more than 30... +8.0 More than 30 but not more than 40__ +G.0 +4.0 More than 40 but not more than 50__ More than 50 but not more than 60__ +2.0 More than 60 but not more than 70__ -2.0 -4.0 More than 70 but not more than 80__ More than 80 but not more than 80__ More than 90 but not more than 100_ -6.0 -7.0More than 100 but not more than 110_ -8.0 More than 110.... (3) The market administrator shall from time to time determine and publicly announce the freight zone location of each plant of each handler, according to the railroad mileage distance between such country plant and the railroad terminal in New Orleans, or according to the highway mileage distance between such plant and the City Hall in New Orleans, whichever is shorter. (4) For the purpose of this paragraph, the skim milk and butterfat which was classified as "net pooled Class I skim milk" and "net pooled Class I butterfat" during each delivery period shall be considered to have been first that skim milk and butterfat which was received from producers at such handler's plant located in the 0-20 mile zone, than that skim milk and butterfat which was received from producers at such handler's plants in series beginning with plants located in the freight zone nearest to New Orleans, (c) Class II prices. Each handler shall pay producers, in the manner set forth in § 942.8 for skim milk and butter-fat purchased or received from them during each delivery pariod and classified as "net pooled Class II skim milk" and "net pooled Class II butterfat" not less than the prices per hundredweight set forth in the following schedule: | During delivery peri-
cels when the prices
of Clers I (§ 942.5
(b) (l)) ere—prices
per hundredweight | | | The prices of Class II shall be
prices per hundredwisght | | | | | | |--|------------------------|---------------------------|---|---------------------------|--|--|--|--| | • | Skim
miik | Butterfat | Skim
milk | Butterfat | Milk con-
taining 4.0
percent
butterfat | | | | | - | \$1.10
1.15
1.20 | \$50.00
(3.00
70.00 | ఖ.ణ
:జ
:జ | \$53.60
60.60
63.60 | \$2.963
3.216
3.464 | | | | (d) Class III price. Each handler shall pay producers, in the manner set forth in §.242.8 for skim milk and butterfat purchased or received from them during each delivery period and classified as "net pooled Class III skim milk" and "net pooled Class III butterfat" not less than the prices per hundredweight set forth in the following computations: (1) The price per hundredweight of skim milk shall be computed by the market administrator by: subtracting 7 cents from the average price per pound of non-fat dry milk solids and multiplying the result by 7.5. The price per pound of non-fat dry milk solids to be used shall be the average of the carlot prices for non-fat dry milk solids, roller process, at Chicago as reported by the United States Department of Agriculture (or such other Federal agency as may be authorized to perform this price reporting function) during the delivery period preceding that in which such skim milk was received. (2) The price per hundredweight of butterfat shall be computed by the market administrator by: Multiplying by 100 the average wholesale price per pound of 92-score butter in the Chicago market as reported by the United States Department of Agriculture (or by such other Federal agency as may be authorized to perform this price reporting function) during the delivery period preceding that in which such butterfat was received. 13. Delete § 942.6 and substitute therefor the following: § 942.6 Application of provisions—(a) Handlers who are also producers. Sections 942.5, 942.7, 942.8, and 942.9 shall not apply to the handling of milk by handlers whose sole sources of supply are receipts from their own farm production or from other handlers. (b) Payment for excess skim milk or butterfat. If a handler, after subtracting receipts from other handlers, and receipts from other sources, has disposed of skim milk or butterfat in excess of the skim milk or butterfat which, on the basis of his reports, has been credited to his producers as having been purchased or received from them, the market administrator in computing the net pool obligation of such handler pursuant to § 942.7 (a) shall add an amount equal to the value of such skim milk or butterfat in accordance with its value at the price for the class from which such skim milk or butterfat was subtracted pursuant to § 942.4 (e) (9). 14. Delete § 942.7 and substitute therefor the following: § 942.7 Determination of uniform price to producers—(a) Net pool obligation of handlers. The net pool obligation of each handler for skim milk and butterfat received from producers during each delivery period shall be a sum of money computed for such delivery period by the market administrator by: multiplying, respectively, the pounds of "net pooled skim milk" and "net pooled butterfat" in each class by the respective class prices, and adding, respectively, any amounts, pursuant to § 942.6. The sum of the two amounts shall be such handler's total pool obligation. (b) Computation of the uniform price. For each delivery period the market administrator shall compute the uniform price per hundredweight of skim milk, butterfat, and milk by: (1) Combining into one total the net pool obligations for skim milk of all handlers who made payments for the previous delivery periods, and combining into one total the net pool obligations for butterfat of all handlers, who made payments for the previous delivery periods; (2) Adding respectively the amounts computed by multiplying respectively the total hundredweight of skim milk and buterfat received from producers at plants located in each freight zone farther from New Orleans than the 61-70 mile zone by the appropriate zone differential set forth in the schedule pursuant to § 942.5 (b) (2); (3) Subtracting respectively the amounts computed by multiplying respectively the total hundredweight of skim milk and butterfat received from producers at plants located in each freight zone nearer New Orleans than the 61 to 70 mile zone by the appropriate zone
differential set forth in the schedule pursuant to § 942.5 (b) (2); (4) Adding respectively an amount equal to one-half the unobligated balances in the skim milk and butterfat settlement funds; (5) Dividing respectively the resulting sums by the hundredweight of "net pooled skim milk" and "net pooled butterfat"; and (6) Subtracting respectively not less than 4 cents nor more than 5 cents. The results shall be known respectively as the uniform price per hundredweight for (i) skim milk and (ii) butterfat purchased or received from producers at plants located in the 61–70 mile zone. The uniform price for milk containing 4.0 percent butterfat received from producers at plants located in the 61–70 mile zone shall be the sum of the values of 96 pounds of skim milk and 4 pounds of butterfat at the respective uniform prices. (c) Announcement of prices. (1) On or before the 6th day of each delivery period, the market administrator shall notify all handlers and make public announcement of the class prices for skim milk and butterfat received from producers during the current period. (2) On or before the 10th day of each delivery period the market administrator shall notify all handlers and make public announcement of the computations pursuant to (b) of this section, of the uniform price per hundredweight of skim milk, butterfat, and milk containing 4.0 percent butterfat received from producers during the preceding delivery period. (d) Computation of pool debits and pool credits. On or before the 10th day after the end of each delivery period the market administrator shall: (1) Compute the amount by which each handler's net pool obligation for skim milk and butterfat is greater or less respectively than the sum obtained by multiplying the hundredweight of skim milk and butterfat received from producers by the appropriate uniform price. This amount shall be known as such handler's pool debit or pool credit, as the case may be, and shall be entered upon such handler's account. (2) Notify each handler of the amount of such handler's (i) net pool obligation and (ii) pool debit or pool credit. 15. Delete § 942.8 and substitute therefor the following: § 942.8 Payment for milk (a) The amount of each handler's total pool obligation shall be distributed among producers in the following manner: (1) On or before the 25th day of each delivery period each handler shall make payment to each producer at not less than \$3.00 per hundredweight for the milk received from such producer during the first 15 days of such delivery period. (2) On or before the 15th day of each delivery period, each handler shall make payment to each producer at not less than the appropriate uniform price per hundredweight for skim milk and butterfat received from such producer during the previous delivery period, minus the amount of the payment pursuant to (1) of this paragraph. (3) On or before the 12th day of each delivery period, each handler shall pay to the market administrator for payment to producers through the producer-settlement fund the amount of such handler's pool debit for the previous delivery period. (4) On or before the 15th day of each delivery period, the market administrator shall pay from the producer-settlement fund to each handler for payment to producers the amount of such handler's pool credit for the previous delivery period: *Provided*, That the market administrator may offset any such payment due to any handler against payments due from such handler. (b) Location differentials. Each handler, in making the payments prescribed in (a) of this section, shall adjust the uniform price with respect to all skim milk and butterfat received from each producer at such handler's plant not located in the 61-70 mile zone by the amount per hundredweight specified in the table pursuant to § 942.5 (b) (2). (c) Producer-settlement fund. The market administrator shall establish and maintain a separate fund known as the "producer-settlement fund" into which he shall deposit all payments made by handlers pursuant to (a) (3) and (d) of this section and out of which he shall make all payments to handlers pursuant to (a) (4) and (d) of this section. (d) Adjustments of errors in payments. Whenever verification by the market administrator of reports or payments of any handler discloses errors in payments to the producer-settlement fund made pursuant to (a) (3) of this section, the market administrator shall promptly bill such handler for any unpaid amount and such handler shall, within 5 days of such billing, make payment to the market administrator of the amount so billed. Whenever verification discloses that payment is due from the market administrator to any handler pursuant to (a) (4) of this section, the market administrator shall, within 5 days, make such payment to such handler: Provided, That the market administrator may offset any such payment to any handler against payments due from such handler. Whenever verification by the market administrator of the payment by a handler to any producer discloses payment to such producer of an amount which is less than is required by this section, the handler shall make up such payment to the producer not later than the time of making payment to producers next following such disclosure. (e) Adjustment of overdue accounts. Any balance due pursuant to this section to or from the market administrator on the 25th day of any month, for which remittance has not been received in, or paid from, his office by the close of business on that day, shall be increased one-half of 1 percent, effective the 26th day of such month. 16. Delete § 942.9 (a) and substitute therefor the following: § 942.9 Expense of administration— (a) Payment by handlers. As his pro rata share of the expense of the administration hereof, each handler, except those described in § 942.6 (a), shall pay to the market administrator, on or before the 15th day of each delivery period, an amount not exceeding 4 cents per hundredweight, with respect to all skim milk and butterfat purchased or received by such handlers during the preceding delivery period from producers, including that received from such handler's own farm production, the exact sum to be determined by the market administrator, subject to review by the War Food Administrator. Copies of this notice of hearing, of the tentatively approved marketing agreement, as amended, and order, as amended, now in effect, may be procured from the Hearing Clerk, Office of the Solicitor, United States Department of Agriculture, in Room 1331 South Building, Washington, D. C., or may be there inspected. Dated: August 16, 1944, Washington, D. C. WILSON COWEN, Assistant War Food Administrator. [F. R. Doc. 44-12371; Filed, August 17, 1044; 11:43 a.m.]